BD 151 251 50 010 641 AUTHOR TITLE Taylor, Dalmas A.; Henry, J. Marilyn Ethnicity and Bicultural Considerations in Psychology: Meeting the Needs of Ethnic Minorities. INSTITUTION American Psychological Association, Washington, SPONS AGENCY D.C. National Inst. of Mental Health (DHEW), Rockville, Md. Center for Minority Group Mental Health PUB DATE GRANT NOTE Problems. 77 MH-13833 129p. DESCRIPTORS MF-\$0.83 HC-\$7.35 Plus Postage. *Affirmative Action; Behavioral Science Research; Biculturalism; Blacks; Civil Rights; College Admission; College Integration; Curriculum Problems; Doctoral Degrees; Educationally Disadvantaged; Equal Education; Equal Opportunities (Jobs); *Ethnic Groups; Faculty Integration; Faculty Recruitment; *Fellowships; Graduate Students; *Graduate Study; Grants; Higher Education; Institutional Environment; Institutions; Internship Programs; Majority Attitudes; Manpower Development; Mental Health Programs; *Minority Groups; Professional Training; Psychologists; *Psychology; Public Health; Racial Discrimination; Racism; Student Financial Aid; Student Recruitment #### ABSTRACT This paper summarizes the history, philosophy, and recruitment methodology of the American Psychological Association (APA) Minority Fellowship Program. The aim of the program is participation by ethnic minorities in the development of psychology, both as a practicing art and as a science. The APA received a training grant to provide fellowship stipends to ethnic minority students eligible for or attending graduate programs leading to a Ph.D. in psychology. From 1974 through 1977, stipend awards were made to 115 students from 44 institutions. In most cases, student support was cost-shared by the institution. Evidence suggests that even though minority admission is increasing, there continues to be a need to modify existing standards for optimal success of the program. Special student recruitment efforts must be considered; modified interpretation or exclusion of GRE scores for other predictive information is desirable; a support system consisting of a critical mass of ethnic minority students and faculty members is needed; and there must be a modification of the curriculum so as to include other perspectives and assumptions. The document lists the names of the Pellows, their institutions, and their career goals. An appendix contains the program's policies and application procedures. ·(Author/JK) # And Bicultural Considerations In Psychology: Meeting The Needs Of Ethnic Minorities U.S. DEPARTMENT OF HEALTH EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS DOCUMENT HAS BEEN REPRO-DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN-ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE-SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY Dalmas A. Taylor TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) AND USERS OF THE ERIC SYSTEM." Dalmas A. Taylor, Ph.D. Director, Minority Fellowship Program The American Psychological Association with the assistance of: J. Marilyn Henry, Administrative Assistant Summer, 1977 Washington, D.C. The American Psychological Association 1977 This program is supported by a grant from the Center for Minority Group Mental Health Programs, National Institute of Mental Health Grant MH-13833 # CONTENTS | PF | EFACE | | | 2 | |------|--------|---|--------|----| | FO | REWORD | | | 4 | | LÍ | ST OF | TABLES | | 6 | | I. | | oduction and History of the Minority Fello | - w- | 16 | | | A. 1 | Role of the Center for Minority Group Mente | tal | 16 | | | В. І | History of the Minority Fellowship Program | n. | 19 | | , | C. 1 | American Psychological Association's Commiment to the Minority Fellowship Program | it- | 20 | | ₹. | D. 1 | Philosophy of the Minority Fellowship Pro | yram . | 22 | | ij. | Metho | odology | • • • | 29 | | | A. I | Recruitment | | 29 | | | . B. I | Recruitment Roster | | 31 | | | C. 1 | The Application Process | • • • | 32 | | | D. 8 | Statistical Patterns to Award Population | • • | 33 | | | E. A | Awards | · • | 34 | | ıı. | Summa | ary | • • | 35 | | IV. | Ançil | llary Programs | | 38 | | • | A. S | Summer Congressional Internship Program | | 38 | | · :, | B. ^ M | MFP Symposium on Minority Issues | • • • | 39 | | v. | Minor | rity Fellows Research | • • | 43 | | VI. | Appen | ndix I | • | | | ΕΙ. | Appen | ndix`II | | | ### **PREFACE** In the face of declining minority representation in the field of psychology, the Center for Mincrity Group Mental Health Programs, NIMH, awarded the American Psychological Association a six-year grant (#5T01MH13833) to increase the number of ethnic minorities In psychology. The American Psychological Association supplements this grant each year by underwriting certain personnel, administrative, and service costs. At its inception, the APA Minority Fellowship Program established the goal of increasing the ethnic minority representation in the profession of psychology. This was to be accomplished principally through the awarding of fellowship stipends to select ethnic and bi-cultural individuals pursuing the doctorate in psychology. (Additionally, the design of our program included strategies for impacting on institutional change -- within the APA Central Office and academic institutions. During the course of three academic years we have made stipend awards to 115 students from 44 institutions. In most cases, these institutions are costsharing the students' support with APA by granting remission of tuition and fees. Many also pay a portion of the maintenance stipend. It is our hope that these 115 students will provide substantial leadership in bringing a greater degree of concern and focus on cultural diversity to the profession of psychology. Our selection criteria were designed to emphasize leadership potential and sensitivity to ethnic minority concerns -- these considerations are deemed as important as merely increasing the numbers. The students in this program represent all of the conceptual areas in psychology and have committed themselves to research and service delivery functions that are oriented toward ethnic minority concerns and cultural diversity. The difficulty students encounter in their commitment to these concerns in traditional academic settings is reflected in the absence of these issues in the curriculum or their inability to find faculty members who are willing to help them with research interests focused on problem-solving or understanding or ethnic minority and bicultural conditions. In making site visits to the 44 institutions in/which the APA Fellows are enrolled, advisory committee members endeavor to address these issues with the hope of achieving some degree of remedy. This publication represents a three year/(1974-1977) summary of the programmatic initiatives of the APA Minority Fellowship Program, and will hopefully contribute to a more favorable national climate for affirmative The aura of the Bakke case and its charge of "reverse discrimination" makes this effort most timely. It is difficult to acknowledge the participation of all the individuals who contributed to the development and progress of this program, so I shall begin by apologizing for any omissions. The idea of a Minority Fellowship Program in psychology was conceived and presented to the American Psychological Association by members of the staff of the Center for Minority Group Mental Health Programs, NIMH. We are therefore, deeply indebted to Dr. James Ralph, Dr. Mary Harper, Dr. Richard Lopez and Dr. Willie Williams for our birth and sustenance. To Dr. Kenneth Little, Dr. Al Boneau, Dr. Charles Kiesler, Dr. Ron Kurz and Ms. Jan Woodring of the APA Central Office, we wish to thank for their involvement and support of the idea and its implementa-We owe a very special thanks to the members of the Advisory Committee and department chairpersons and graduate admissions persons in institutions where we have Fellows enrolled. Ms. Dorothy Greer and Ms. Margaret Cunningham of the Program staff, played important roles in the administration and implementation of the Program. To them, my heartfelt thanks. Finally, I would like to give special recognition to APA rellow Ms. Harriett McCombs for the photographs included in this publication. DAT Washington, D.C. July, 1977 ### **FOREWORD** Reflect for a moment, if you will, on the commonly used expression "All things being equal..." Imagine a society, if you possibly can, that has no individual or social differences: Psychologists know (or should know) the dangers and difficulties of assuming all things are equal in human factors. Their training and restarch have typically involved great pains to find appropriate methodology and rationale to control and overcome factors operating to confound and diminish the credibility of their experiments. In other words, psychologists know all too well that all things are never quite as equal as they would like in an experiment and more importantly as human factors operate in the real world. In spite of the above, however, social scientists, including psychologists, somehow overlook the fact that very important assumptions about equality and access control the very make-up of their professional ranks. That many professionals continue to remain myopic about the validity of these assumptions is testified to by the fact that although non-white minorities in the U.S. have numbered about 25% of the nation's population, the number of trained psychologists who are non-white is only about 6.4% of the 61,000 psychologists in the U.S. Further, in the area of minority graduate education, specifically psychology Ph.D. programs, one can safely say that all things are not equal! Data collected by the APA Education and Training Office from those institutions with accredited psychology doctoral programs reveal
underrepresentation of minority students and faculty members, or 4.5% of the total number of students and 3.2% of the total faculty. This report of the APA Minority Fellowship Program which is supported by the National Institute of Mental Health Center for Minority Group Mental Health Programs, and is an intervention process by the American Psychological Association to raise the number of minority Ph.D.'s in psychology, provides very encoura-The results to date justify very important concluging lessons. sions about developing more effective recruitment, screening, and training procedures and objectives in graduate education. vital report indicates what a systematic, action program, even with less than grandiose funding can accomplish to effect definite objectives. The Program's 115 Fellows and their sound achievement at 44 of the nation's leading universities attest strongly to the large pool of minority applicants available to this nation. beyond minority status alone, the Program has selected Fellows who show the capacity not only to fulfill Ph.D. requirements but also have the drive and desire to provide psychological services for their peoples. I commend the selfless and devoted work of those who have served on APA's Board of Directors, including Dr. Charles Kiesler, APA's Executive Officer, who have given their full support to the Program. Also, I wish to recognize the very talented and painstaking work of Dr. Dalmas Taylor and his staff, who developed much of the details of the Program and whose leadership implemented words and policies into successful accomplishment. Albert H. Yee, Chairman Minority Fellowship Program --Advisory Committee July 1977 ### LIST OF TABLES - Minority Group Students, Faculty Members and Estimated U.S. Population - 2. Distribution of Graduate Students in Departments with Approved Programs in Clinical, Counseling, and School Psychology, 1972-1976. - 3. Social Science Doctorates Awarded to U.S. Citizens by Ethnicity and Discipline, 1975-1976. - 4. Distribution of Applicants by Sex and Ethnicity, 1975/76. - 5. Distribution of Number of Stipends Awarded and Amount of Monetary Assistance by Ethnicity, 1975/76. - 6. Distribution of Applicants by Sex and Ethnicity, 1976/1977. - 7. Distribution of Number of Stipends Awarded and Amount of Monetary Assistance by Ethnicity, 1976/77. - 8. Distribution of Applicants by Sex and Ethnic Group, 1977/78. - 9. Distribution of Number of Stipends Awarded and Amount of Monetary Assistance by Ethnicity, 1977/78. Table 1. MINORITY GROUP STUDENTS, FACULTY MEMBERS AND ESTIMATED U.S. POPULATION | Minority Group | No. of students | % of total students | Estimated U.S. population | % of U.S. population | No. of faculty | % of total faculty | <u>, , , , , , , , , , , , , , , , , , , </u> | |--|-----------------|---------------------|---------------------------|----------------------|----------------|--------------------|---| | Black | 97 | , 2.5 · | 22,420,000 | 11.2 | 21 | 2.01 | * ′ | | Chinese | 30 | .77 | 264,000 | .13 | 0 | o o | ن
مىلغان | | Filipino | 7 | .18 | 183,000 | .10 | 1 . | .09 | (b) | | Japanese | 11 | .29 | [*] 528,000 | .26 | 4 | .38 | • | | American Indian | 0 | 0 | 610,000 | .30 | 3 | .28 | *\\= | | Spanish American
Chicano
Cuban
Puerto Rican | 28
6
3 | .72 | 9,200,000 | 4.5 | 5
2
1 | .48 | | | Total | . 19
173 | 4.5 | 33,205,000 | 16.5 | .34 | 3.2 | ` | Table 2. DISTRIBUTION OF GRADUATE STUDENTS IN DEPARTMENTS WITH APPROVED PROGRAMS IN CLINICAL, COUNSELING, AND SCHOOL PSYCHOLOGY 1972-76 | | Black | White | Hispanic | Other(a) | Total | |------------------|--------|---------|----------|----------|--------| | 1972-73 Clinical | 4.69 | 91.31 | N/A* | 4÷00 . | 10,037 | | Counseling | 5.27 | 88.19 | 1.56 | 4.98 | 2,694 | | School | 2.11 | 93.31 | 1.06 | 3.52 | 284 | | 1973-74 Clinical | 5.01 | 89.49 | 1.67 | 3.83 | 10,645 | | Counseling | 5.39 | 89.49 | 1.74 | 3:38 | 2,131 | | - School | 1.88 | 93.12 | 2.19 | 2.81 | . 320 | | 1974-75 Clinical | ÷ 5.52 | 89.72 | 0.91 | 3.85 | 12,053 | | - Counseling | | 87.60 | 2.09 | 2.68 | 3,354 | | School | 3.68 | 92.64 | 1.48 | 2.20 | 543 | | 1975-76 Clinical | ·5.75 | - 88.59 | 1.79 | 3.87 | 11,651 | | Counseling | 6.55 | 87.16 | 2.91 | 3.38 | 3,161 | | - School | | 89,95 | 1.60 | 1.78 | 1,124 | Note: All figures, except the total, are expressed as a percentage of the respective total shown in the last column. (a) includes Native American, Oriental and foreign graduate students. ^{*}Not Available Table 3. SOCIAL SCIENCE DOCTORATES AWARDED TO U.S. CITIZENS BY ETHNICITY AND DISCIPLINE, 1975-76 | Discipline | Total
Doctorates | Black | Americán
Indian | Chicano | Puerto
Rican | Asian
American | Total Minori | ties | |------------------------|---------------------|-------------|--------------------|---------|-----------------|-------------------|--------------|------| | [*] Sociology | 556 | 24 | · 03 | 6 . | 2 | 5 | 40 | | | Other* | 692 | 30 · | · 5 | 4 - | - | 7_ | 46 | • | | Psychology | 2,537 | 75 | 12 | 21 | 10 | 13 | 131 | | | Political Science | 619 | 16. | co 11 (| . 6 | 3 | 4 | 30 | | | Anthropology War | 344 | 5 ° | . | 3.*•. | | 1 | 9 | 6 | | Economics | 628 | . 9 | 2, | 2 | , 1 | 6 | 20 | • | | Total Social Sciences | 5,386 | 159 | 23 | 42 | 16 | 36 | 276 | | Source: Commission on Human Resources, National Research Council, 7-16-76 Printout. Compiled by Lucy W. Sells, Executive Specialist for Minorities and Women, American Sociological Association, 1722 N Street, N.W., Washington, D.C. 20036. (202) 833-3410. ^{* &}quot;Other" social sciences include: communications, econometrics, statistics, geography, area studies, international relations, urban and regional planning, social science, general, and social science, other. Table 4. DISTRIBUTION OF APPLICANTS BY SEX AND ETHNICITY (1975/1976) | ETHNIC IDENTIFICATION | ЙĆ | MALES | FEMAI | ES | ~ TOT | AL* | |-----------------------|-------|-------|------------|-------|-------|------| | | N. | ₹ • | N | 8 | N | . € | | Black | 145 | 29 | 185 | 37 | 330 | ° 66 | | Spanish speaking/ | 71 | 14.2 | 41 | 8.2 | 112 | 22.4 | | Asian-American | 30 | 6 | 20 | 4 | 50 | 10 ` | | Native-American | · 7 | 1.4 | 1 | . 2 | 8 | 1.6 | | TOTAL | 253 - | 50.6% | 247 | 49.4% | 500 | * 1 | Table 5. DISTRIBUTION OF NUMBER OF STIPENDS AWARDED AND AMOUNT OF MONETARY ASSISTANCE BY ETHNICITY (1975/1976) | ETHNIC IDENTIFICATION | `MALE | N
FEMALE | TOTAL | % OF STIPENDS | AVERAGE
STIPEND
AWARDED | % OF
MONETARY
ASSISTANCE | |--------------------------------------|------------|-------------|-------|---------------|-------------------------------|--------------------------------| | Black | 1 | 12 | . 13 | 54.20 | \$41,900 | 49.00 | | Spanish speaking/
Spanish surname | 2 | 4 | 6 | 25.00 | 22,400 | 26.20 | | Asian-American | 1 . | 1 | 2 ' | 8.30 | 10,800 | 12.60 | | Native American | - . | . 3 | 3 | 12.50 | 10,400 | 12.20 | | TOTAL | 4 | 20 | 24 | 100.00 | \$85,500 | 100.00 | Table 6. DISTRIBUTION OF APPLICANTS BY SEX AND ETHNICITY (1976/1977) | ETHNIC, IDENTIFICA | TION N | MALES | FEM | ALES | TOT | AL* | |--------------------------------------|----------|--------------|----------|------------|----------|------------| | Black | N
149 | 28.82 | N
230 | ¥
44.49 | N
379 | %
73.31 | | Spanish speaking/
Spanish Surname | 46 | 8.90 | 36 | 6.96 | 82 | 15.86 | | Asian-American | 20 | 3.87 | 20 | 3.87 | 40 | 7.74 | | Native-American | . 3 | .58 | 5, | .97 | 8 | 1.55 | | Other | 4 . | . 7 7 | 4 | .77 | . 8 | 1.55 | | , TO ! | TAL 222 | 42.94 | 295 | 57.06 | · 517 | 100.01 | ^{*}No-Information - 54 Table 7. DISTRIBUTION OF NUMBER OF STIPENDS AWARDED AND AMOUNT OF MONETARY ASSISTANCE BY ETHNICITY (1976/1977) | ETHNIC IDENTIFICATION | MALE_ | N
FEMALE | TOTAL | % OF STIPENDS
AWARDED | AVERAGE
STIPEND
AWARDED | % OF
MONETARY
ASSISTANCE | |--------------------------------------|-------|-------------|--------|--------------------------|-------------------------------|--------------------------------| | Black | . 5 | 15 | . 23 | 64.00 | \$2,195.65 | 61.00 | | Spanish speaking/
Spanish Surname | ·5 | 1 . | ,
6 | 17.00 | 2,233.33 | 16.00 | | Asian-American | - | 6 | 6 | 17.00 | 2,750.00 | 20.00 | | Native-American | - | 1 | 1 | 3.00 | 2,200.00 | 3.00 | | TOTA | L 10 | . 26 | 36 | 101.00 | \$2,344.74 | 100.00 | Total \$ Amount allocated for stipend awards is \$82,600.00 Table 8. DISTRIBUTION OF SEX BY ETHNIC GROUP (1977/1978) | ETHNIC GROUP | FEM | LES | MA | LES | TOTA | <u>正</u> | |--------------|---------|------|------------|-------|------|------------| | | N 4 | | , N | 8 | n . | . 3 | | Black | 137 - 3 | 8.27 | 90 . | 25.14 | 227 | 63.41 | | Spanish-Am | 42 3 | 1.73 | 40 | 11.17 | 82 | 22.91 | | Native Am | 1 | .28 | , 3 | .84 | 4 | 1.12 | | Asian Am | 24 | 6.7 | 14 | 3.91 | 38 | 10.6 | | Other | 3 | .84 | 4 | 1.12 | 7 | 1.96 | N=358 Table 9. DISTRIBUTION OF NUMBER OF STIPENDS AWARDED BY AMOUNT OF MONETARY ASSISTANCE BY ETHNICITY (1977/1978, | ETHNIC IDENTIFICATION | Male
N | Female
N | TOTAL | % of
Stipends
Awarded | Average
Stipends
Awarded | % of
Monetary
Assistance | |--------------------------------------|-----------|-------------|-------|-----------------------------|--------------------------------|--------------------------------| | Black | 7 | 12 | 19 | 37.25 | \$2,221.00 | 39.18 | | Spanish speaking/
Spanish surname | 10 | 1 <u>1</u> | 21 | 41.18 | 2,175.00 | 40.39 | | Asian-American | 2 | 7 | 9 | 17.65 | 2,166.00 | 18.11 | | Native-American | 2 | - | 2 | 3.92 | 1,125.00 | 2.32 | ### INTRODUCTION AND HISTORY OF THE MINORITY FELLOWSHIP PROGRAM ### Role of the Center for Minority Group Mental Health Programs In May, 1969 a group of Black Psychiatrists, headed by Dr. Chester Pierce and Dr.
James Comer, held a very decisive meeting, proposing among other things that 1) the National Institute of Mental Health develop a distinct organizational unit to promote the development of mental health programs for minority groups; and 2) that there be developed an NIMH Affirmative Action Plan. The Black Psychiatrists of American forcibly criticized the National Institute of Mental Health and other federal agencies for their failure to work effectively at the elimination of racism within their programs and within the larger society. A presidential commission had documented the pernicious effects of racism in American society (Kerner, 1968), and the mental health implications of racism appropriately became a critical concern of the National Institute of Mental Health. Dr. Bertrand Brown, NIMH Director, stated publicly that among their highest priorities is a concern for minority group mental health. Additionally, a 1968 joint commission on mental health of children reiterated the mental health implications of racism: "Racism is the number one public health problem facing America today. The conscious and unconscious attitudes of superiority which permit and demand that a majority oppress a minority are a clear and present danger to the mental health of all children and their parents." (Committee on Minority Group Children of the Joint Commission on Mental Health of Children, 1968). Concurrently, social scientists were developing the concept of institutional racism which redirected attention from motivation and intentions and focused primarily on behavioral outcomes. Practices which restrict or prohibit the chances of ethnic minorities from participating in a meaningful way in societal institutions have become the chief target of concern. It is possible then to conclude from these developments that all institutions in the United States are racist, including those in mental health. The implications of that charge is that institutional changes (as opposed to personality or acti-Eude changes) are needed to route out and eliminate racism. Out of these concerns grew the Center for Minority Group Mental health Programs which has embarked upon a program that defines white racism, and in particular, institutional racism, as a serious threat to the mental health of minorities. Racism has its origin in the white community and in white controlled institutions In response to these concerns, the Center for Minority Group Mental Health Programs has implemented a new research and manpower development and training program. The objectives of the program are spelled out in three primary goals. - 1. Identification and analysis of the dynamic aspects of institutional racism within mental health and human service institutions. - Examinations of the effects of white racism upon the majority population with an emphasis on identifying the deleterious psycho-social consequences. - 3. Development of a pool of skilled professionals available to plan and implement programs designed to eliminate racism in institutional settings. Program-wise, these goals are being implemented via two predominant strategies: (1) Research and (2) Manpower Development and . Training. Program falls under this latter category (Nampower Development and Training). Specifically, the American Psychological Association, along with four other professional associations, has received a training grant to provide fellowship stipends to ethnic minority students eligible for or attending graduate programs leading to the Fh.D. in psychology: The APA Fellowship Program has received approximately one million dollars from the Center in order to provide financial assistance to ethnic minority individuals for up to \$7500 per year for three years of study. It is hoped that these students will subsequently enter professional, research and administrative areas that will allow them to plan, implement and evaluate programs designed to eliminate or critically diminish institutional racism. The underrepresentation of ethnic minorities in psychology has serious implications for the credibility and utility of developments within the field. Psychology is involved in the advancement and synthesis of information about human and animal behavior. A partial outgrowth of this effort is the promotion of human welfare through educational and social programs. When ethnic minorities are not involved in asking the questions, developing the hypotheses, and interpreting the data; the outcome may be skewed because the entire range of the possible may not be considered. The aim of the Minerity Fellowship Program is to support full participation by ethnic minorities in the dynamic development of psychology, both as a practicing art and as a science! # History of the Minority Fellowship Program Administratively, the Minority Fellowship Program is housed in the central office of the American Psychological Association and is under the direct supervision of the Board of Directors and the Executive Officer. The program began in midyear of fiscal year 1974-75. The program's structure called for the establishment of a nine person advisory committee that would be knowledgeable and. sensitive to issues involved in increasing ethnic minority representation in psychology. These persons were to provide policy guidance for the program as well as engage in the selection of students for stipend awards. In order to provide an appropriate balance of individuals and achieve student representation, the committee was expanded to twelve persons. This committee was selected from among applications submitted to the central office in response to an APA Monitor advertisement and other forms of publicity, including personal contact. person committee was recommended to, and accepted by, the APA Board of Directors. The committee consisted of ten professionals and two students whose backgrounds reflected sensitivity and commitment to the objectives of the program. The first meeting of this committee was held in March, 1975. At that time, the following individuals had been appointed and were serving on the Advisory Committee: ### First Appointees to MFP Advisory Committee | One-Year Term
1974 - 75 | Two-Year Term
1974 - 76 | Three-Year Term 1974 - 77 | |---|---|--| | Dr. Derald Sue Ms. Marlene Echohawk Dr. Gilfred Tanabe Dr. Carlos Albizu- Miranda | Dr. Nicholas Abeyta Dr. Bernadette Gray- Little Dr. James B. Parks Dr. Charles Thomas | Dr. Carolyn Attneave
Dr. George Jackson
Ms. Kumea Shorter
Dr. Amada Padilla | # American Psychological Association's Commitment to the Minority Fellowship Program The program has received tremendous support services from the American Psychological Association. Being situated in the central office of the Association has several major advantages for our efforts. Namely, we have some budgetary support from APA; we have access to the talents, skills, and resources of other central office personnel, boards and committees; and finally, in making site visits to psychology departments, we benefit from the added leverage derived from APA prestige and status. A letter from Dr. Kenneth Little, Executive Officer of APA provides ample evidence of the APA commitment to its Minority Fellowship Program # Insert letter about here Additional evidence of APA's commitment to social justice considerations can be seen in the establishment of a Vendors Project for which businesses having commerce with APA must provide affirmative action data to us. In several instances busi- Dr. Willie Williams NIMH 5600 Fishers Lane Rockville, Maryland 20852 Dear Dr. Williams: This letter provides supplementary information for our application for NIMH support of a Minority Fellowship Training Program in Psychology. In our discussions during your site visit on April 23, 1974, you requested information regarding the contribution of APA to this project. In addition to the general resources of APA's Central Office and the advice and guidance of our governance boards and committees, we will commit a portion of the time of regular APA employees in the Office of Educational Affairs, the department of the Central Office which will be most closely associated with this project. Specifically, up to 10% of the time of each of two senior staff members, the administrative assistant, and one secretary, all in the Educational Affairs Office will be made available to the proposed project. The total salary equivalent of this/contribution will amount to approximately \$10,000 during the first year of the project, with appropriate increases in following years to keep pace with increases in salaries. addition, APA will contribute \$15,000 each year towards the salaries of the minority senior staff member who will serve as project coordinator, or his or her supporting staff. The minority senior staff member will be selected by the APA Board of Directors with advice from minority psychologists' groups such as the National Association of Black Psychologists, the Association of Psychologists for La Raza, and the Asian American Psychologists. We will endeavor to attract a person to the job who has sufficient experience, knowledge and credibility among minority persons and other psychologists to do the best possible job. The advisory committee will also be selected by the Board of Directors according to the criteria stated in the grant application and in consultation with minority psychologists' groups. The advisory committee will report to the APA Board of Directors and will have a close working relationship with the Educational Affairs Office. If you need additional information, please feel free to call on me. Sincerely,. Kenneth B. Little Executive Officer cc: Stanley Schneider Ronald Kurz and Boris
Cherney ness firms have initiated more active plans for hiring minority employees in response to APA efforts. Similarly, the hiring and recruitment practices within the Central Office reflect an active commitment to affirmative action policies and goals. As with many professional organizations over the past decade, APA has developed a growing awareness of the problems of minorities within professional associations and organizations. We have been engaged in systematic exploration of how accreditation criteria might be responsive to these matters. Many of these issues remain in focus through direct involvement of the Minority Fellowship Program with other boards and committees within the APA Central Office. # Philosophy of the Minority Fellowship Program While it is a fact that tremendous strides have been made by the provision of fiscal support to ethnic minorities seeking professional-level status in psychology, it is important to note that our accomplishments can only be perceived as the tip of a gigantic iceberg, representing substantive, long-range and pervasive changes. These types of changes require a genuine commitment to the responsibility of making provisions for change within institutional structures. The type of changes we perceive that should occur speak directly to the failure to eliminate institutional racism and to promote social welfare and equity for all persons. For the profession of psychology, we are in a position to speak most forcibly. Affirmative action recruitment and modification of curricula should receive top priority by departments of psychology in this country. The failure of psychology in the United States to attract and retain sufficient numbers of minority/bicultural students is well known and well documented. Boxley and Wagner (1971), for example, presented data on the minority composition of doctoral training programs in clinical psychology that clearly demonstrated the gross underrepresentation of students and faculty of bi-cultural origins (see Table 1). A replication of this survey by Padilla and Wagner, two years later, showed no significant increases in minority faculty members and only very modest gains in the number of minority graduate students. Data collected by the APA Education and Training Office from psychology departments with accredited psychology doctoral programs similarly reveal underrepresentation of minority students and faculty members (see Tables 2 and 3). The need to increase minority participation in psychology does not stem simply from social justice considerations. While it is obvious that the principles of social equality demand that all racial and ethnic groups should have equal access to doctoral education, it is imperative for psychology to have substantial numbers of well-trained scientists and professionals who are representative of all the subcultural groups which psychology purports to serve. The discipline of psychology attempts to be a major contributor to the enchancement of the human condition. If psychology is to meet its responsibility to society it must attempt to understand all segments of society and to develop methods for alleviating human suffering in all segments of society. If psychology is to escape from its apparent mono- lithic focus on white middle class society, substantial numbers of minority psychologists need to be trained at the doctoral level. Affirmative Action Recruitment. The underrepresentation of ethnic minorities throughout the varying conceptual areas of psychology is directly attributable to past discrimination. Minorities were not admitted as students or hired as faculty members in major institutions for many years. The advent of fair employment practices only accomplished an erradication, and in some instances, a relaxation of overt practices of excluding ethnic minorities. However, it soon became clear that the cessation of racially discriminatory practices was not fully effective in remedying inequities of the past. Out of this realization grew desegregation efforts. The distinction being the ceasing of discriminatory practices is passive whereas to desegregate or integrate an institution requires an active effort. The distinction between these two approaches has produced much division including differences between those political action groups that have traditionally supported the same liberal causes, e.g., the B'nai Brith Anti-Defamation League and the AFL-CIO filed amicus briefs in support of DeFunis' claim of reverse discrimination in the admissions procedures at the University of Washington Law School. The American Hebrew Women's Council, the UAW and the UMWA filed briefs against DeFunis' claim. In the late 1960's a number of institutions began recruitment campaigns that resulted in the unprecedented admission of large numbers of ethnic minority students. By 1970, 4.4% of the graduate student population in clinical psychology* were ethnic minority students. In 1972 the percentage had increased to 7.3%. This modest but significant increase can, in part, be traced to a commitment by psychology departments to enrollment goals for minorities. For example, one departmental brochure states: "We are committed to the goal of admitting a minimum of thirty percent black graduate students in each entering class." The successful recruitment of ethnic minority students. to some extent, is a direct function of maximizing the number of applications submitted for graduate admissions by individuals from ethnic minority groups. While there has been little agreement regarding the specifics of this approach, a major problem stems from the fact that a large number of ethnic minorities are trained in undergraduate programs that are not on par with departments that house major graduate programs in psychology. This outcome has, in part, led to the practice of establishing special procedures for reviewing and admitting ethnic minority students to graduate school. To leave aside a major argument regarding the fairness or unfairness of this procedure, it nonetheless suffers some of the ill effects reflective of recruitment among majority students. That is, for the most part we have assumed that our quantitative measures reflect a perfect rule of measurement. Given the small amount of variability in quantitative measures like undergraduate grades and Scholastic Aptitude Test scores, and the extremely subjective nature of These data are liberal given that greater than 50% of all minorities apply to clinical programs as an expression of their service-oriented interests. letters of recommendations and other non-structured materials (i.e. essays), graduate admissions committees have inevitably turned to the Graduate Record Examination scores as a major criterion in the ranking and selection of students. It has become clear, to some, that this process is neither totally adequate for majority nor minority students. The coefficient of predictability for the GRE ranges from .18 to .40 dependent upon the success criterion used (Willingham, 1974). In addition to this overall marginal evidence, the Educational Testing Service has expressed serious reservations about the use of the Graduate Record Examination with "educationally disadvantaged"students: "One of the consequences of the interaction of poverty, racism, and unequal educational opportunity is the creation of a group of students conventionally described as "educationally disadvantaged." While poverty cuts across racial lines, racism has been a major factor in denying equal educational opportunity to American Indians, Blacks, Mexican-Americans, and Puerto Ricans. Thus, when students from these ethnic groups take tests such as the GRE, questions often arise concerning the interpretation of their test scores. These questions concern educational and career counseling of minority disadvantaged students about their chances of success in a society they view as unresponsive to their aspirations. Scores on the GRE, as on other tests of this kind, never completely represent the potential of any student. This is especially true for American Indian, Black, Mexican-American and Puerto Rican students whose education experience, in and out of school, has differed significantly from that of the great majority of students. However, it should be borne in mind that tests such as GRE are best conceived of as measures of developed abilities -- that is, they reflect the product of cumulative educational experience over a long period of educational growth and development. For the most part, the traditions and experiences of American Indians, Blacks, Mexican-Americans, and Puerto Ricans, have not been influential components of this cumulative education. In effect, the GRE tests can be utilized to indicate the extent of educational damage resulting from unequal educational opportunity as well as for a basis of comparison with other candidates in terms of the elements represented in the tests (1973, pp. 14-15). The awarding of fellowships to minority students for doctoral study in psychology is aimed directly at one of the major problems encountered by minority students who go to graduate school beyond their financial reach. This has always been so, even in the recent past when financial aid to graduate students was more plentiful than at present. However, there is currently a general decline in fellowships and other financial support for graduate students, regardless of ethnic or racial group identification. This decline has tended to discourage many minority students from applying for graduate study since the prospects for financial aid are marginal. Further, since many have gone through their entire undergraduate careers under almost total financial support, the effect of major cutbacks in graduate support affect such students differentially. Additionally, many graduate schools have cut back on admissions, have decided to take primarily students who can afford to pay their own way, or have increased their
reliance on traditional selection devices such as test scores and undergraduate grades. The net result of such practices is to reduce the chances that a minority student, even if he or she applies, will be accepted for doctoral study. The APA fellowship program is providing financial and counseling support for minority students and thereby hopes to obviate most. of these difficulties. It must be noted that the fellowship program alone would not be sufficient to deal with the problems of increasing the supply of doctorally trained minority psychologists. For one thing, the number of students who could possibly be supported by the program would be infinitesimally small in relation to the need. For another, admission and financial support of minority students would be practically futile if efforts were not made simultaneously to bring psychology as a career to the attention of minority students in their early undergraduate years, to recruit these students for graduate schools, and to retain them in graduate programs once they are admitted. It is here that the supporting areas of the present program come into play. Indeed, although the program focuses on the awarding of fellowships, it will probably be the development of the supporting areas which will have the greatest impact upon the degree of minority persons in psychology in the long run. Thus, we are repeatedly told by graduate programs that they do not know how to locate potential minority student applicants and that the minority students currently in their graduate programs have difficulty adjusting, both socially and academically, resulting in a high attrition rate for such students. In short, a good many departments seem willing and eager to have minority graduate students but are unable to attract them and/or keep them in their programs. Another concern of the APA fellowship program is the availability of traditional jobs in psychology. While minority graduates are not at present experiencing the same difficulty as their majority counterparts in academic settings, if we are successful in attracting sizeable numbers of minority members into graduate training in psychology, there will be a real necessity for developing alternate job market possibilities for these students too. Finally, there is no agreement upon models for minority group training that minority students will find appealing or effective in addressing their concerns. A mechanism seems needed to provide an incentive or to make it possible for institutions to innovate and experiment with minority programs sufficiently formalized to be identifiable and quantifiable. Given these considerations, we tend to focus the fellowship program toward institutions that are willing to commit themselves to providing meaningful experiences plus a supportive environment for minority students. While the fellowship monies are awarded directly to students, we are collecting evaluative data from programs in which they are enrolled. These data will hopefully permit the publicizing of programs that are having success in the recruitment, retention, and graduation of ethnic minority students. Additionally, these data can be useful in encouraging other institutions to become more involved in affirmative action programming. #### METHODOLOGY ### Recruitment As an ongoing effort, the director and members of the Advisory Committee are engaged in an intense recruitment/publicity campaign to bring a total picture of the program and stipend support provided by APA to the ethnic minority communities and academic departments. We are providing consultation and advisement on affirmative action and recruitment to departments of psychology. Additionally, we are providing input regarding appropriate support systems in departments where ethnic minority students are in residence. Feature stories and byline articles have been carried in ethnic minority media. We routinely send brochures and announcements of the program to every department of psychology in the country. Conference presentations on ethnic minority recruitment and the need for additional financial support for ethnic minority students are ongoing projects engaged in by the director. We have also been able to introduce a newsletter in which we periodically report on the program's activities to the Fellows, psychology departments and the public in general. These newsletters have not only provided another avenue of publicity in our recruitment efforts, they have also served as a communication channel between the Fellows. Each year the program formally advertises an application season with a deadline established for the submission of applications and supporting materials. Approximately 600 applications are routinely received prior to the established deadline date. Initially, fellowships were structured at \$7500 per student to cover tuition, allowance for books and other related materials. Our approach, however, has been to reduce the size of the award and negotiate with academic institutions to provide the difference through relief from tuition and fee obligation and partial stipend (where appropriate). Fellowships are awarded for one year and are renewable for two additional years pending satisfactory academic performance. Eligible applicants for this program include, but are not limited to, American citizens and permanent visa residents who are Black, Spanish speaking/Spanish surnamed, American Indians, and Asian Americans. The program is open to beginning and continuing full-time Ph.D. students in psychology. New students must apply to a graduate program of their choice and qualify for entrance. At the conclusion of the Program's first year we had made a total of 28 stipend awards, approximately three times more than anticipated at the inception of the program (see Tables 4 and 5). This was due to university matching arrangements and relief from tuition and fee obligation negotiated by the Director and the Advisory Committee. For the academic year 1976/77 we were able to stretch the stipend award funds to cover a total of 36 new students (see Tables 6 and 7). Fiftyone (51) new awards will be made for the 1977/78 academic year (see Tables 8 and 9). Hence, our three year effort has resulted in a total of 115 stipend awards. ### Recruitment Roster Approximately one-third of the applicants to the APA Minority Fellowship Program are seeking admission to graduate school at the time of their application. In these instances, we have developed a recruitment roster which is mailed to all departments of psychology in the country through distribution facilities made available by the Council of Graduate Chairmen. This effort allows any department interested in ethnic minority recruitment to identify a larger pool of students from which to recruit. To date, feedback from universities and students leave no doubt that this has been a valuable pervice. Students other than those we have provided with financial support have been recruited and admitted by psychology departments from this list. ### The Application Process Students requesting applications to the Minority Fellowship Program are mailed an application form, along with the MFP brochure and a letter of invitation from the director, which advises them to return all information as soon as possible to meet the deadline requirements. Administratively, the country is divided into three geographical areas (see map), each served by three members of the Advisory Committee. These geographical areas serve as a convenient division of labor for the initial processing and screening of applications. Additionally, site visits are made to students enrolled in institutions in these areas, principally by Advisory Committee members located in the areas (see Appendix I). Individual Advisory Committee members evaluate the application materials using the criterion questionnaire as a guide (see Appendix II). At our Spring meeting, the area evaluations are dis cussed and reviewed by the entire committee in executive session. Atothis time a list is arrived at within each geographical area and for each ethnic group representation. This final list is used by the director in negotiating awards (remission of tuition/ fees and matching stipend) with appropriate psychology departments. As a function of these negotiations, a final list of awardees (Fellows) is established. Additionally, a second category of students are designated as unfunded Fellows or Alternates. Criteria used for final selection are - Commitment to and involvement in ethnic minority issues and community - Conceptual Area - Sex - Geographical Area - Institutional Characteristics - Academic Strengths The rating procedure is a fairly complex one, but is designed to be fairly objective, quantifiable and systematic. A key concern is that students demonstrate an interest in and commitment to expanding the perspective of the discipline of psychology so as to incorporate views that are not represented at present. American psychology has essentially proliferated as a white male discipline. Our commitment is that it become more universal. In part, this can come about by altering the composition of our membership. In such an alteration or expansion we would hope that am impact is made on the administrative decision process, the allocation of resources, the introduction of new ideas and hypotheses, and the development of new and different instrumentation and techniques. Additionally, it is reasonable to anticipate a cross fertilization of ideas between individuals of varying cultural perspectives. # Statistical Patterns of Award Population From a 1974/75 Human Resources Survey taken by the American Psychological Association of its members, it was revealed that of approximately 40,000 members, whites constitute 90.3%; while 1% of the membership is black; .7% is Asian American; and .3% is of Spanish speaking/Spanish surnamed origin. (These statistics are based on 54.77% of the membership who responded to
this survey). Finally, only .1% of APA membership is Indian/Alaskan or American Indian. The ethnic identification of the other 7.6% of APA's membership was listed as unknown. These figures become critical when compared to the percentage of the total U.S. population that these groups represent, respectively. The 1970 U.S. Census reported that the country's white population was 87.5%; blacks were 11.1% of the total; Asian-Americans were .77% and American Indians were .4%. Specific data on Spanish origin population were unavailable since this group has often identified with the other categories (mostly white) in terms of race. The 1975 data indicated that the black population rose .4% of one percent. Thus the greatest inequity between the U.S. population and APA membership is in terms of Black Americans. Of greater relevance is the respective representation of these groups among high school and college graduates. As can be seen these discrepancies persist despite the fact that these latter data are contaminated by practices that deliberately and inadvertently eliminate ethnic minorities. ### Awards For the 1975/76 academic year there were 500 applicants to the Minority Fellowship Program. Fifty-five semi-finalists were selected. Twenty-eight of these semi-finalists were designated as Fellows. Included were four Fellows who received support for their doctoral dissertation only. There were 14 Blacks, 6. Spanish Americans, 3 American Indians, and 5 Asian Americans (See Tables 4 and 5). From a pool of 571 applicants in 1976, 106 semi-finalists were selected. This number was reduced to 62 from which 23 Blacks, 6 Spanish Americans, 6 Asian Americans, and 1 American Indian were designated as Fellows (See Tables 6 and 7). Fifty-one stipends have been awarded from among 102 finalists for the 1977/78 academic year: 19 Blacks, 21 Spanish American, 9 Asian Americans and 2 American Indians (see Tables 8 and 9). A Human Resources Survey within the American Psychological Association indicates that its minority membership is most heavily concentrated in the applied as opposed to research areas. Even so, the number of minority psychologists in all areas is very small. In an effort to correct the imbalance created by so few minority psychologists in research, approximately 40% of those selected for funding are in research specialties such as social, developmental, experimental and industrial psychology. #### SUMMARY Although, we have, as evidenced by the activities outlined earlier, significantly increased the recruitment and enrollment of minorities in graduate psychology programs, there continues to be a need to modify existing standards for optimal success. Attention must be given to admissions and retention. Present evidence suggests that even though minority admission is increasing, there continues to be higher attrition rates for ethnic minority students than is the case with their white counterparts—attrition for minorities is approximately double that of other students. This outcome is much too costly for departments in terms of initial investment and loss of productive output from otherwise potentially successful students. A favorable change in these outcomes can be effected by establishing better support systems within psychology departments for ethnic minorities. Experience indicates that support practices such as tutoring, relaxation of deadlines, and flexibility regarding research content and methodology, are instrumental in preventing failures. Three factors are important to the establishment of such a support system: - 1) A critical mass of ethnic minorities within the student population. Students can be very supportive of one another. - 2) A critical mass of ethnic minorities within the faculty ranks. - 3) A modification of the curriculum so as to include other perspectives and assumptions. Resistance to this last consideration is evidenced by the difficulty or inability of minority students to find faculty members to endorse or participate in their research interests. Curriculum modification and broader research interests are made more possible by increases of ethnic minorities at the faculty These considerations require an acknowledgement that value preferences are built into the assumptions of our research paradigms and in turn influence which hypotheses are tested and the conclusions and interpretations derived from the findings. Furthermore, psychologists' persistent adherence to the Newtonian model, long ago abandoned by the physicists is being challenged by non-Western philosophical concepts. Our Aristotilian heritage of dichotomizing contributes to the view that human beings are separate from nature and from each other. More importantly, such views contribute to the perception that social commitment and scientific integrity are mutually exclusive. This latter observation explains much of the difficulty encountered by minority students in seeking advice and endorsements for their research ideas. Recent efforts by black scholars reveal an attempt to develop models that reflect an interdependent relationship between human beings (King, 1975). Hopefully, by increasing minority representation in the profession, we can establish an expectation that will make possible the cross-fertilization of these ideas. Presently, minority psychologists interested in or committed to change function, at best, as a dubious skin graft. In summary, efforts to improve the underrepresentation of ethnic minorities in psychology must be viewed as multi-faceted. Exotic or special student recruitment efforts must be considered. Modified interpretation or exclusion of GRE scores for other predictive information is desirable—and is meeting with good, success in some departments. A significant part of the support structure necessary for optimal results require minority recruitment at the faculty level and a willingness to accommodate an expanded and more flexible curriculum and research orientation. # ANCILLARY PROGRAMS # Summer Congressional Internship Program In 1976 the APA Minority Fellowship Program applied to the Center for Minority Group Mental Health Programs (NIMH) for funds to provide stipends for ethnic minority graduate students in psychology who would serve as summer interns for minority congresspersons. Simultaneous to the submission of this request, approval was obtained from congresspersons to accomodate one or more students in this capacity. The Summer Internship Program was to provide ethnic minority students with the opportunity to participate in the legislative process while still at the training level (graduate). It was also anticipated that this experience would, in all probability, be beneficial to them at some point during their career. The opportunity for graduate students in psychology to serve as Congressional interns would make it possible for the socially aware students to contribute to bridging the gap between academic psychology and the legislative process. The benefits would hopefully be bi-directional; students would presumably have a more expanded perspective on researchable issues. The selected students served as special legislative assistants, and had direct involvement in congressional activities while broadening their learning experience and understanding of the decision-making process as it relates to psychology on Capitol Hill. In addition to their experiences on Capitol Hill, the students also participated in seminars at the American Psychological Association on issues of public policy and psychology. Furthermore, they were given the opportunity to meet and interact with key personnel at the National Institute of Mental Health Center for Minority Group Mental Health Programs. Five Fellows were selected from a pool of fifteen students who were already receiving APA fellowship stipends for their graduate studies. From our population of 28 stipend awardees for the 1975/76 academic year, 15 responded to our announcement regarding the program. The five that were chosen were those who had made no other commitments for the summer and who had a particular interest in legislative concerns that coincided with the program interests of the congresspersons participating in the program. The congressmen finally slated for participation, and fellows assigned to them were as follows: Representative Spark M. Matsunaga (D-Hawaii) - Fellow DiAnna Eisner; Representative John Conyers (D-Michigan) - Fellow Sandi Cook; Representative Henry B. Gonzales (D-Texas) - Fellow Melba Vasquez; and Representative Harold E. Ford (D-Tennessee) - Fellow Harriett McCombs. The fifth intern, Linda Perry, was initially assigned to the American Psychological Association's legislative arm, the Association for the Advancement of Psychology (AAP), and subsequently joined Sandi Cook in Representative Conyers' office. MFP Symposium on Minority Issues in Psychology The underrepresentation of ethnic minorities in psychology has serious implications for the credibility and utility of developments within the field. Psychology is, involved in the advancement and synthesis of information about human and animal behavior. A partial outgrowth of this effort is the promotion of human welfare through educational and social problems. When ethnic minorities are not involved in asking the questions and interpreting the hypotheses, the outcome may be skewed because the entire range of the possible may not be considered. The APA Minority Fellowship Program hopes to explore the problems of psychology and the lack of participation by ethnic minorities in a symposium entitled "Psychology and its Relationship to Ethnic Minorities."— The symposium is to be presented at the Annual Meeting of the American Psychological Association. A general 'Call for Papers' was issued with the following abstract topics being accepted for presentation: - 1. "The Asian American Elderly: Developmental Approach to Minorities" - 2. "Psychology and its Relationship to Third World
Peoples" - 3. "Issues Involved in Studying One's Own Ethnic Group" - 4. "Impact and Use of Minority Faculty Members Within a University" - 5. "Counseling Services for Minority Students at a Large Urban University" The participants have been given program space on the agenda for the APA Annual Meeting in August, 1977. In addition, the following APA Boards have agreed to co-sponsor this symposium: Board of Educational Affairs; Board of Professional Affairs, Board of Scientific Affairs, and the Board of Social and Ethical Responsibility. # Orientation Session for APA Fellows at Annual Convention The American Psychological Association Convention draws in excess of 10,000 participants each year from all over the country, consisting of both professionals and students. Every imaginable research topic is discussed in open meetings and in smaller seminars. Some of our awardees (particularly new Fellows) are new to professional level psychology. Thus, we invite their participation at an orientation session to the Minority Fellowship Program and the American Psychological Association, providing them with a tremendous training and learning experience. We anticipate the presence of all of the members of the Advisory Committee and key officials of the APA. A meeting of this nature was held at the 1975 Annual Meeting of the APA in Chicago, Illinois and met with tremendous success. ### **BIBLIOGRAPHY** - 1. Boxley and Wagner, Professional Psychology, 1971. - 2. Guide to the Use of the Graduate Record Examination. Educational Testing Services, Princeton, New Jersey, 1973-1974. - 3. Kerner, O., et al., Report of the National Advisory Commission on Civil Disorders. New York, Bantam Books, 1968. - 4. King, L.M. Blonde Wig, Black Child. Paper presented at the Association of Black Fsychologists, Boston, Massachusetts, August, 1975. - 5. Willingham, W.W. Predicting Success in Graduate Education. Science, Vol. 183, January, 1974, 273-278. SECTION 1 1975-76 FELLOWS #### 1975-76 Fellows NAME: Anthony D. Brown INSTITUTION: City University of New York SPECIALTY: Educational Psychology DEGREES: B.A., University of Oklahoma M.Ed., University of Oklahoma #### PROFESSIONAL ACTIVITIES: Consultant to Native American Educational Program, New York City Co-director of the American Indian Institute at Brooklyn College CAREER GOALS/ASPIRATIONS: Has worked for a number of years with the Native American children in Oklahoma. Plans to continue to work among Indians at both a professional and volunteer level. Seeks ultimately to secure a permanent position in a psychology department at a college or university. NAME: Deborah L. Coates INSTITUTION: Teacher's College, Columbia University SPECIALTY: Educational Psychology DEGREES: B.S., University of Redlands M.S., University of Southern California at Los Angeles # PROFESSIONAL ACTIVITIES: - Instructor, Antioch College Extension Services - Senior Research Assistant, Educational Testing Services - Teacher, Braille Institute CAREER GOALS/ASPIRATIONS: To do research in educational psychology; intervention through university level teaching; graduate instruction and teacher training; and consultative interaction with government agencies and school districts. NAME: Gary Coats INSTITUTION: University of Nebraska at Lincoln SPECIALTY: Clinical Psychology DEGREES: A.B., Dartmouth College #### Coats continued: ## PROFESSIONAL ACTIVITIES: - Psychiatric Trainee, VA Hospital, Hot Springs, South Dakota - Social Studies Instructor, Hanover, New Hampshire - Research Assistant at the Dartmouth Mental Health Center CAREER GOALS/ASPIRATIONS: To work in community/clinical psychology with an interest in alcoholism. Career objective includes the development of preventive, treatment and rehabilitation measures to combat the chronic alcoholism rate on reservations. Additionally, his interests include psychophysiology (autonomic learning), small group processes, acculturation and assimilation techniques of sub-cultural groups, community mental health evaluation, and program design and counselor training. NAME: Sandra A. Cook. INSTITUTION: Wayne State University SPECIALTY: Applied Social Psychology DEGREES: B.A., Wayne State University # PROFESSIONAL ACTIVITIES: - Did research analysis of six metropolitan communities, administering an attitudinal survey. Currently working on a study concerning the effects of physical environment on psychological health. CAREER GOALS/ASPIRATIONS: Would like to work within the planning structure of an urban community taking a look at the environment and what aspects relate to the building of a "healthier" neighborhood, city and nation. NAME: Jiminez Cortez INSTITUTION: University of Hawaii at Manoa SPECIALTY: Clinical Psychology DEGREES: B.A., San Francisco State University #### PROFESSIONAL ACTIVITIES: - Lecturer in Psychology, San Francisco State University - Graduate Assistant, San Francisco State University Cortez continued CAREER GOALS/ASPIRATIONS: Interested in modifying traditional therapeutic approaches to the cultural experiences of Filipinos. Will work in community psychology directed toward early detection and prevention of mental health problems. Anne Marie Cruz NAME: INSTITUTION: University of Texas at Austin SPECIALTY: Counseling Psychology DEGREES: B.S. Texas Atl University M.S. Texas Atl University PROFESSIONAL ACTIVITIES Research project on self-concept of the Mexican-American child in the Corpus Christi School in Texas Administered tests in English/Spanish using Brown Self-Reference Test CAREER GOALS/ASPIRATIONS: Being American of Mexican descent: wants to take a closer look at the antecedents of internalexternal locus of control attitudes in minority groups and low SES groups, especially M/A females. Interested in what the parents of these families do or don't do to create an extremely controlled child who has low self worth. NAME: DiAnna L. Eisner INSTITUTION: Adelphi University SPECIALTY: Clinical B.A., Howard University DEGREES: PROFESSIONAL ACTIVITIES: Worked in Bio-Med Program at Howard University on experiment that dealt with the effects of a protein inhibitor drug- puromycin, on classically conditioned animals. Performed surgery, perfusions and histologies. School Psychologist Intern, Graham School, Mt. Vernon, New York Research Assistant, Adelphi University CAREER GOALS/ASPIRATIONS: Interests lie in an occupational thrust that would allow for a focus on children within a community mental health framework. Would like to study the young child. Bertha C. Fields INSTITUTION: University of Tennessee at Knoxville SPECIALTY: Clinical Psychology DEGREES: B.S., Howard University M.A., Washington University at St. Louis ## PROFESSIONAL ACTIVITIES: Delivered paper at the Association of Nonwhite Concerns' Missouri State Conference "Towards Developing an Inservice Training Program for Counselors with Black Clientele." CAREER GOALS/ASPIRATIONS: Has specific interests in the mental ly retarded, therapeutic approaches relevant to minorities, and the psychology of death as it relates to minorities. Clinical psychology applies more to goal she wishes to pursue, which is understanding the mental makeup and needs of all people and approaching the client in a way which would affect him/her in particular ways, rather than generally. NAME: Diane C. Howell - INSTITUTION: University of California at Berkeley SPECIALTY: Clinical Psychology DEGREES: B.A., Barnard College of Columbia University PROFESSIONAL ACTIVITIES: Clinical intern at San Francisco VA Hospital Instructor, San Francisco State University Research Assistant, Psychology Department at Berkeley CAREER GOALS/ASPIRATIONS: Goals are to teach, work with community groups, engage in psychotherapy and research; committed to teaching and working with community groups. Leo D. Jacobs INSTITUTION: University of Utah at Salt Lake City SPECIALTY: Social Psychology DEGREES: A.A., Paul Smith S B.S., SUNY at Potsdam Paul Smith's College M.A., University of Utah at Salt Lake City ## Jacobs continued: # PROFESSIONAL ACTIVITIES: - Paper presentation at symposium on "The Role of Attributions in Intercultural Conflict"at the Western Psychological Association in San Francisco, California. - Research on Anglo Perception of Native American Role Beha- vior CAREER GOALS/ASPIRATIONS: Research and Program administration are his major goals. Research interests are varied, but mainly concentrated on cross-cultural attributions. Hopes to apply training in research methodology, program application and evaluation with professional and cultural input into the design of federal programs. NAME: Joyce A. Jones INSTITUTION: 'University of Nebraska at Lincoln SPECIALTY: Clinical Psychology DEGREES: B.A., Texas Woman's University #### PROFESSIONAL ACTIVITIES: - Co-authored paper on self-concept development and adolescence presented at the National Conference of Black Women in America in Louisville, Kentucky. Did comparative study of self-concept of Black and white southern adolescents using Tennessee Self-Concept Scale. - Will present later this year with another APA Fellow, a research work at the Western Social Science Association Conference in Denver dealing with the self-concept of Black women in America. CAREER GOALS/ASPIRATIONS: Aspires to work eventually in a community hospital or clinic which caters to a variety of ethnic and socioeconomic backgrounds, but focuses on family, school, child, adolescent and related problems. NAME: Alejandro Martinez INSTITUTION: University of Michigan at Ann Arbor SPECIALTY: Clinical Psychology DEGREES: B.A., Harvard University ### Martinez continued: #### PROFESSIONAL ACTIVITIES: - Clinical internship at the Ypsilanti Area Community Service Center - Volunteer as Assistant to the Counselor of the Bilingual Public Schools of the Boston Public School System CAREER GOALS/ASPIRATIONS: Interested in researching multilevel approaches more attuned to the particular needs of Chicano people. NAME: Harriette G. McCombs INSTITUTION: University of
Nebraska at Lincoln SPECIALTY: Social Psychology DEGREES: B.S., University of South Carolina M.A., University of Nebraska at Lincoln #### PROFESSIONAL ACTIVITIES: - Working as part of evaluation team with four programs at the Nebraska Center for Women - Engaged in research project dealing with the self-concept of Black women in America; paper will be presented at the Western Social Science Association Conference in Denver with associate Joyce Jones (Fellow). CAREER GOALS/ASPIRATIONS: Interests lie in areas of psychology, law, and political science. For next three years will be involved in the establishment of pilot programs which will serve as alternative places for juvenile offenders. NAME: Wayne McCullough INSTITUTION: University of Michigan at Ann Arbor SPECIALTY: Social Psychology DEGREES: B.A., Princeton University M.A., University of Michigan at Ann Arbor #### PROFESSIONAL ACTIVITIES: - Teaching and research assistant positions at the University of Michigan McCullough continued: CAREER GOALS/ASPIRATIONS: His goals and aspirations are some combination of research, working in applied settings, and teaching. NAME: Sabrina Andrews-Molden INSTITUTION: University of North Carolina at Chapel Hill SPECIALTY Clinical Psychology DEGREES: B.A., University of North Carolina PROFESSIONAL ACTIVITIES: - Minority students academic advisor for freshmen minority students - Research assistant for Dr. Barclay Martin CAREER GOALS/ASPIRATIONS: Hopes to concentrate in child psychopathology. Would like to work not only in the patient-therapist clinical setting, but also undertake psychological research. Ultimately desires to work at a community-based mental health center, teaching on a part-time basis. The part-time teaching job would allow for research in areas such as self-concept in black children and the assessment of parent-child interaction. NAME: Victoria A. Moseley INSTITUTION: Boston University SPECIALTY: Experimental Psychology DEGREES: B.A., Lincoln University M.A., Boston University #### PROFESSIONAL ACTIVITIES: - Presented paper at the Eastern Regional Conference of the National Association of Black Psychologists entitled: "The Myth of Research Training: Ethnic Considerations in Human Research" - Did significant research at Boston University on stress assisting Dr. Marcucella and Dr. Boxley CAREER GOALS/ASPIRATIONS: Plans a research-oriented teaching career and intends to be prepared to give full assistance and support to creating and maintaining the type of environment most conducive to achieving an understanding of behavior. NAME: Manuel Samuel Perez INSTITUTION: University of California at Santa Cruz SPECIALTY: Educational Psychology DEGREES: B.A., University of Kansas MIA., University of California at Riverside #### PROFESSIONAL ACTIVITIES: - Presentation of paper at NIMH conference in May, 1974 at the University of California at Riverside on "Improving Educational Opportunities for Chicanos in Psychology." - Consultant in bilingual education to the U.S. Office of Educa- tion - General consultant to a federally funded bilingual/bicultural program in San Jose. CAREER GOALS/ASPIRATIONS: Upon attainment of Ph.D., plans to concentrate professional activities in the areas of educational (bilingual/bicultural) psychology and community mental health, in an attempt to study human communities and concentrate on the study and resolution of some of the social problems. NAME: Linda Perry INSTITUTION: University of Michigan at Ann Arbor SPECIALTY: Social Psychology DEGREES: B.A., City College of New York #### PROFESSIONAL ACTIVITIES: - Psychiatric Attendant at the Creedmoor State Mental Hospital - Research Assistant at the Institute for Social Research, University of Michigan - Tutor for SEEK Program (Search for Education, Equality, and Knowledge). CAREER GOALS/ASPIRATIONS: With a Ph.D. in Social Psychology, will be in a position to conduct and supervise non-exploitative, progressive research which will provide the community with the means to enrich their lives. NAME: Sonia Santiago INSTITUTION: University of California at Los Angeles Santiago continued: SPECIALTY: Social Psychology DEGREES: B.S., University of Puerto Rico at Rio Piedras M.A., University of California at Los Angeles # PROFESSIONAL ACTIVITIES: - Research assistant at the University of Puerto Rico in the Social Science Research Center for two years. - Research with Dr. Amado Padilla comparing Puerto Rican and Anglo students in ethnic identification and the differences in value attribution, cross-culturally. CAREER GOALS/ASPIRATIONS: Aspires to become a professor of psychology at a university. Also interested in the dynamics of small group behavior. Would like to apply the dynamics of the sensitivity training to the rehabilitation of drug addicts, alcholics, and family-related problems. NAME: Helen Sing INSTITUTION: Claremont Graduate School SPECIALTY: Social, Psychology DEGREES: B.S., University of Washington at Seattle M.A., Claremont Graduate School #### PROFESSIONAL ACTIVITIES: - Research experience with several faculty members at the University of Washington - Research on acculturation effects of Asian Americans. CAREER GOALS/ASPIRATIONS: Goal is to become active in the research on Asian-Americans, more specifically, in areas such as the impact of a changing identity on the mental health of the Asian-American, and the role of the Asian-American with respect to other ethnic groups. Wants to set up a general cultural program where students (college and high school) of the various ethnic groups will enter into the elementary schools to acquaint the children with the many ethnic cultures. NAME: Cynthia Telles INSTITUTION: Boston University SPECIALTY: Clinical-Community Psychology Telles continued: DEGREES: B.A., Smith College ### PROFESSIONAL ACTIVITIES: - Research for NIMH on "Mental Health and the Spanish speaking Population of the United States" - Research on crisis intervention - Evaluation of the effect of a volunteer experience in a community setting on a group of students working as patient advocates in the emergency room of Boston City Hospital. CAREER GOALS/ASPIRATIONS: Would like to use her degree to research and learn new approaches to effectively deal with conditions which produce pathological, destructive patterns of behavior in order to alleviate unnecessary discomfort and anxiety, and to remove blocks to psychological growth. NAME: Bobbye V. Troutt INSTITUTION: Teacher's College at Columbia University SPECIALTY: Clinical Psychology DEGREES: B.A., Wayne State University M.S., Bank Street College #### PROFESSIONAL ACTIVITIES: - Developed proposal and implemented the findings for life discussion groups with relatives/friends of imprisoned adolescents. - Conducted community-wide research to assess the extent and variety of problems of community residents. CAREER GOALS/ASPIRATIONS: Decidedly wants to teach so that she might stimulate an interest in community psychology among Third World students. Career goal encompasses becoming a more total change agent in a community outreach center which would sponsor various services under the aegis of a well trained staff with a well-defined para-system of community residents. NAME: Melba Vasquez INSTITUTION: University of Texas at Austin SPECIALTY: Counseling Psychology DEGREES: B.A., Southwest Texas State University # Vasquez continued: # PROFESSIONAL ACTIVITIES: - Research at the Texas Regional Resource Center - ?sychology Trainee at the University of Texas Counseling Center - Teaching Assistant at the University of Texas Educational Psychology Department - Psychology Trainee at the VA Hospital in Temple, Texas CAREER GOALS/ASPIRATIONS: Aspirations include being involved in some kind of social service, most definitely at some point on the academic level, in teacher education. Overall goal is to be as effective a professional as possible in an area where she can be of service to people. NAME: Doris Wright INSTITUTION: University of Nebraska at Lincoln SPECIALTY: Counseling Psychology DEGREES: B.S., Kansas State University M.S., Kansas State University # PROFESSIONAL ACTIVITIES: - Assisted in the development of a public relations program as a consultant in a federal pilot program. - Worked on a study to investigate methods of communication between students and faculty within the College of Education of the Council for Student Affairs CAREER GOALS/ASPIRATIONS: Intends to pursue a career in higher education as an administrator. Intends to utilize her experiences to develop community-based programs which will benefit all people, but especially aid low-income, minority group people. SECTION · II 1976-77 FELLOWS NAME: Jacqueline Beal INSTITUTION: University of Michigan at Ann Arbor SPECIALTY: Organizational Psychology DEGREES: B.A., Federal City College #### PROFESSIONAL ACTIVITIES: - Senior Counselor, CETA in Ann Arbor, Michigan - Instructor, Eastern Michigan University - Graduate Student Teaching Assistant at the University of Michigan CAREER GOALS/ASPIRATIONS: Interests include teaching, consulting in organizations, and research. NAME: Victor Cancela INSTITUTION: City University of New York SPECIALTY: Clinical Psychology DEGREES: B.A., City College of New York #### PROFESSIONAL ACTIVITIES: - Bilingual Consultant for the Children's Aid Society Research Associate for the Research Foundation at CUNY CAREER GOALS/ASPIRATIONS: Would like to do some applied clinical work based on research, e.g. crisis intervention. Also has an interest in teaching. Ultimate goal is to work in an area where he can work towards meaningfully influencing the lives of people who have been disadvantaged. NAME: Connie Chan INSTITUTION: Boston University SPECTALTY: Clinical Psychology DEGREES: A.B., Princeton University #### PROFESSIONAL ACTIVITIES: Research Assistant designing an experiment which studied the effects of different methods in learning paired associations. Set up the experiment and assisted in the analysis of the data. ####
Chan continued: CAREER GOALS/ASPIRATIONS: This student views clinical psychology as combining both the professional clinician and the research/scientist models, and is committed to pursuing both aspects in her career. NAME: Beverly Daniel INSTITUTION: University of Michigan at Ann Arbor SPECIALTY: Child/Community Psychology DEGREES: B.A., Wesleyan University PROFESSIONAL ACTIVITIES: - Psychological Intern at McLean Hospital in Belmont, Mass. - Resident Advisor at Wesleyan University CAREER GOALS/ASPIRATIONS: Desires a combined career both as a child psychologist and a college professor. NAME: Debra L. Davis INSTITUTION: University of Maryland at College Park SPECIALTY: Clinical Psychology DEGREES: B.A., Yale University PROFESSIONAL ACTIVITIES: - Counseling experiences in New Haven, Connecticut CAREER GOALS/ASPIRATIONS: Would like to work in a community mental health center which offers a wide range of services and serves a large population of Blacks and other minorities. Intends to have a position which would enable her to provide direct services and to fulfill an administrative function in a student training program affiliated with the mental health center. NAME: Darlene DeFour INSTITUTION: University of Illinois at Champaign SPECIALTY: Social Psychology DeFour continued: DEGREES: B.A., Fisk University PROFESSIONAL ACTIVITIES: - Hospital Administration Intern in Harlem - East Harlem Model Cities Project CAREER GOALS/ASPIRATIONS: Wishes to acquire through graduate studies, the tools necessary to make some major contributions towards the solution of behavioral problems. NAME: Lotus Dix INSTITUTION: City University of New York SPECIALTY: Developmental Psychology. DEGREES: B.A., Pace University PROFESSIONAL ACTIVITIES: - Research Assistant for Dr. Phyllis Gatz at CUNY - Youth Counselor for Jobs for Youth in New York City CAREER GOALS/ASPIRATIONS: Aspires to construct a model of the Black child's development, i.e. detailing and analyzing the strategies which inner-city Black children adopt to survive and cope with their environment. NAME: Michael Fenn-Vilar INSTITUTION: University of Utah at Salt Lake City SPECIALTY: Social Psychology DEGREES: B.A., University of Utah PROFESSIONAL ACTIVITIES: - - Teaching Fellow University of Utah - Research Assistant for the American Community Program CAREER GOALS/ASPIRATIONS: Aspires to continue community work implementing basic intervention programs which would consist of moderating factors which increase the probability of aggressive behavior and relaxation training for families who have high incidences of family quarrels. NAME: Vinston J. Goldman INSTITUTION: University of North Carolina at Chapel Hill SPECIALTY: Clinical Psychology DEGREES: B.A., Hampden-Sydney College PROFESSIONAL ACTIVITIES: - Summer Psychological Intern for the State of North Carolina, Department of Human Resources CAREER GOALS/ASPIRATIONS: His professional objective is to become a clinical psychologist. Hopes to work with public schools in attempting to study the psychological and other variables which enhance social adjustment; academic and vocational growth of students in general; and Black students in particular. NAME: Darlene Gould INSTITUTION: University of North Carolina at Chapel Hill SPECIALTY: Clinical Psychology DEGREES: B.A. and M.A., Case Western University PROFESSIONAL ACTIVITIES: - Psychology Intern for the John Umstead Hospital CAREER GOALS/ASPIRATIONS: Wants to become an effective deliverer of mental health services by developing techniques which will be more effective in dealing with the problems of people labelled poor candidates for psychotherapy; also wants to engage in research to bring to light the inappropriateness of applying white middle-class norms to minority group members. NAME: Karen Gunn INSTITUTION: University of Michigan at Ann Arbor SPECIALTY: Community Psychology DEGREES: B.A., Oakland University, Rochester, Michigan PROFESSIONAL ACTIVITIES: - Several teaching assistant positions at Oakland University and the University of Michigan # GUNN continued: CAREER GOALS/ASPIRATIONS: Two areas with high priority for this student are consultation and becoming a director of a community center, preferably in a black neighborhood. The career goal of becoming director or administrator of a "community center" speaks to her desire to create and maintain a basic foundation for the population to perpetuate existing neighborhood/community strengths, as well as provide the resources necessary for dealing with low-expertise problem areas. * * * . NAME: Christine Hall INSTITUTION: University of California at Los Angeles SPECIALTY: Measurements/Social Psychology DEGREES: B.A., California State at Long Beach PROFESSIONAL ACTIVITIES: Research Assistant for the Institute for Social Science Research at UCLA CAREER GOALS/ASPIRATIONS: Wants a career in research into the following areas: psychological testing, social and developmental psychology. NAME: Marcia Harris INSTITUTION: University of Michigan at Ann Arbor SPECIALTY: Social Psychology DEGREES: A.A., West Los Angeles College B.A., University of California at Los Angeles M.A., California State University ## PROFESSIONAL ACTIVITIES: - Research Assistant for the Fanon Research and Development Center - Graduate Assistant at California State University - Psychometric Technician for the Long Beach Board of Education - Research Assistant at the UCLA Mental Retardation Center CAREER GOALS/ASPIRATIONS: Long term career goals include both teaching at the university level and research in social psychology. NAME: Laura Head Head continued: INSTITUTION: University of Michigan at Ann Arbor Developmental Psychology SPECIALTY: DEGREES: B.A., San Francisco State M.A., University of Michigan/Ann Arbor Expects completion of degree, summer of 1977 # PROFESSIONAL ACTIVITIES: Acting Assistant Professor at the University of California at Riverside Teaching Assistant at the University of Michigan CAREER GOALS/ASPIRATIONS Most interested in teaching and conducting research in the area of developmental psychology. ward that end, has a special interest in black child development Future tasks shall include the development of a comprehensive psychology of black child development. Paulette Hines NAME: INSTITUTION: University of Delware SPECIALTY: Clinical Psychology DEGREES: B.A., North Carolina Central University #### PROFESSIONAL ACTIVITIES Instructor, Psychology Department, University of Delaware Counseling and Teaching Assistant at the University of Delaware CAREER GOALS/ASPIRATIONS: Desires to work as a clinical psychologist in a setting which will allow her to employ both clinical and community skills. In essence, her goal is to become a competent, broadly trained clinical psychologist to facilitate other's attempts to lead healthier, happier lives NAME: Marian Hyman INSTATUTION: Bowling Green State University Clinical Psychology SPECIALTY: DEGREES: B.S. American University # PROFESSIONAL ACTIVITIES: Program analyst for the Department of Health, Education and Welfare, Washington, D.C. Hyman continued: CAREER GOALS/ASPIRATIONS: Teaching, conducting research. Long range objective is to establish her own non-profit corporation. NAME: Shelvy Keglar INSTITUTION: / Indiana University SPECIALTY: Counseling Psychology DEGREES: A.A., Kaskaskia College, Centralia, Illinois B.A., Arkansas State University M.A., Arkansas State University PROFESSIONAL ACTIVITIES: - Counselor, Katherine Hamilton Mental Health Center - Clinical Psychology Specialist-U.S. Army, San Antonio, Tx. CAREER GOALS/ASPIRATIONS: By obtaining doctorate in counseling psychology, with an emphasis on community mental health, he will be able to gain the theoretical knowledge and research tools to become an advocate of the Black ethic and its implications for mental health in the Black community. Aspires to work out of a community mental health center, teaching part time at a local university. NAME: Clive Kennedy INSTITUTION: University of Washington at Seattle SPECIALTY: Clinical Psychology DEGREES: A.A., Los Angeles City College B.A., University of California at Santa Barbara PROFESSIONAL ACTIVITIES: - Research Associate at the University of Washington - Peer Counselor at the University of California at Santa Barbara - Mental Health Technician for the VA Hospital in Los Angeles CAREER GOALS/ASPIRATIONS: Would like to be part of the movement to reform the current correctional system. At the same time wants to maintain ties with academia through university teaching, and serving on a consultant basis in the Black community. NAME: Javier Lasaga Lasaga continued: INSTITUTION: University of Miami at Coral Gables SPECIALTY: Personality, Social Psychology DEGREES: B.S., Springhill College in Mobile, Ala. ## PROFESSIONAL ACTIVITIES: - Researcher, Spanish Family Guidance Center in Miami, Fla. - Graduate Research Teaching Assistant at the University of Miami - Psychology Trainee, Crownsville State Hospital CAREER GOALS/ASPIRATIONS: Aspirations consist of active esearch and teaching. Desires a better understanding of the nature of cognitive processes, particularly as these processes manifest themselves among bi-lingual/bi-cultural children of Spanish Americans. NAME: Marshall O. Lee INSTITUTION: University of Michigan at Ann Arbor SPECIALTY: Community Psychology DEGREES: B.A. Lincoln University #### PROFESSIONAL ACTIVITIES: - Substitute Teacher, Board of Education, Newark, New Jersey - English Teacher, St. Peter's Secondary School, Morogora, Tanzania - Community organizer, Blacks, Inc. in Philadelphia, Pa. CAREER GOALS/ASPIRATIONS: Desires working as a counselor/therapist with poor and black families in a community mental health clinic. Also desires to teach at the university level: NAME: Jimmy A. Luzod INSTITUTION: University of Michigan at Ann Arbor SPECIALTY: Developmental DEGREES: B.A., Stanford University #### PROFESSIONAL ACTIVITIES: - Has studied cognitive development in Mexican American children; - Has done
cross-cultural research on selected aspects of cognitive development. Luzod continued: CAREER GOALS/ASPIRATIONS: Desires to contribute to research efforts on the cognitive development of children. His particular interest is language acquisition in the young child, more specifically, bilingual language acquisition. NAME: Donna Nagata INSTITUTION: University of Illinois at Champaign SPECIALTY: Clinical Psychology DEGREES: B.A., University of California at Berkeley CAREER GOALS/ASPIRATIONS: Has a direct interest in increasing the number of minority men and women in professional psychology. Includes research into the mental health problems of minority people as one of her goals. NAME: May Ng INSTITUTION: Boston University SPECIALTY: Clinical Psychology PROFESSIONAL ACTIVITIES: - Psychology Trainee, Brocton VA Hospital, Brockton, Mass. Mental Health Worker, Stratford Arms Project, Roosevelt Hospital, New York City CAREER GOALS/ASPIRATIONS: Interested in clinical research in schizophrenia and/or therapy processes. Issues she wishes to explore in schizophrenia are: The role of volition, transcultural factors, the relationship between the creative and schizophrenic states and possibly its electrophysiology. NAME: Aline R. Nishihara INSTITUTION: University of California at Los Angeles SPECIALTY: Developmental Psychology DEGREES: B.A., University of California at Los Angeles M.A., University of California at Los Angeles ## PROFESSIONAL ACTIVITIES: - Predoctoral Trainee, UCLA Neuropsychiatric Institute - Academic Tutor, Academic Advancement Program, UCLA ### · Nishihara continued: CAREER GOALS/ASPIRATIONS: Initial goal is to develop a theoretical framework encompassing developmental and social psychology upon which to structure her research. As a paramount goal, wishes to enhance the psychological data base for Asian Americans. In particular, the effects of acculturation and assimilation of the attudes, values and behavior of third generation Japanese-Americans needs to be explored. NAME: Judy Pelham INSTITUTION: University of Maryland, College Park SPECIALTY: Counseling Psychology DEGREES: B.A., Seton Hall University, South Orange, New Jersey #### PROFESSIONAL ACTIVITIES: - Research Assistant, Cultural Center - Research Assistant, Department of Psychology, University of Maryland - Research Assistant, Educational Opportunity Program, Seton Hall University CAREER GOALS/ASPIRATIONS: Would like to write and edit books, do research, teach at a university and have a therapy practice, and possibly become a program director of a counseling psychology program. NAME: Anita L. Phillips INSTITUTION: University of Minnesota at Minneapolis SPECIALTY: Social Psychology DEGREES: B.S., University of Tulsa, Oklahoma #### PROFESSIONAL ACTIVITIES: - Undergraduate Research Assistant, University of Tulsa CAREER GOALS/ASPIRATIONS: Primary occupational goal involves teaching and conducting research. 63 NAME: Maureen Pierce INSTITUTION: City University of New York SPECIALTY: Social/Personality Psychology . 7 Pierce continued: DEGREES: B.A., York College #### PROFESSIONAL ACTIVITIES: - Adjunct Lecturer, Brooklyn College - Lecturer, Black Studies at Hostos Community College - Director, Community Services Association of Black Social Workers, New York City CAREER GOALS/ASPIRATIONS: Intends to engage in meaningful research about the Black female and the social psychology of organization, and teach on the university level. NAME: Ola S. Prejean INSTITUTION: Louisiana State University SPECIALTY: Clinical Psychology DEGREES: B.S., Southern University M.A., Howard University # PROFESSIONAL ACTIVITIES: - Psychology Assistant at the Margaret Duman Mental Health Center in Baton Rouge, La. - Research Assistant for the Louisiana Division of Human Services - Tutor, Special Services Division of Southern University CAREER GOALS/ASPIRATIONS: Interested in both research and the professional application of psychology. Intends to work particularly with Blacks and other minorities. Also interested in child clinical psychology. NAME: : Suzanne M. Randolph INSTITUTION: University of Michigan at Ann Arbor SPECIALTY: Developmental Psychology DEGREES: B.A., Howard University #### PROFESSIONAL ACTIVITIES: - Leaching Research Assistant at the University of Michigan CAREER GOALS/ASPIRATIONS: Would like to establish a community-based center which would have as its major aim the development and implementation of early identification and intervention programs for disadvantaged preschoolers and their families. NAME: Jose Redondo INSTITUTION: Clark University SPECIALTY: Developmental/Clinical Psychology DEGREES: B.A., Catholic University Mater et Magistra Santiago, Dominican Republic M.A., University of Puerto Rico, Rio Piedras #### PROFESSIONAL ACTIVITIES: - Research Technician II, Department of Addiction Services at University of Puerto Rico - Teaching and Research Assistant at the University of Puerto Rico CAREER GOALS/ASPIRATIONS: Eventually aspires to be part of a university faculty committed to research with minority groups and to training minority group students. NAME: Michelle C. Singleton INSTITUTION: George Washington University SPECIALTY: Social Psychology DEGREES: B.A., University of Chicago ## PROFESSIONAL ACTIVITIES: - Intern, Office of Scientific Affairs, American Psychological Association - Research Assistant, Johns Hopkins University CAREER GOALS/ASPIRATIONS: Primary objective is to assist people as a clinician in dealing with their problems. Desires to work in a community setting so that the principles of clinical psychology, applied social psychology, and general systems theory can be better applied. Also hopes to do research in the area of psychological aspects of nutrition. NAME: Joseph W. Smedley INSTITUTION: Howard University SPECIALTY: Community/Clinical Psychology DEGREES: B.A., Roosevelt University #### PROFESSIONAL ACTIVITIES: - Graduate Teaching Assistant, Howard University ## Smedley continued: - Assistant Director, Garfield Park Comprehensive Community Mental Health Center, Chicago, Illinois - Group Therapist, Neuropsychiatric Institute, Chicago - Counselor/Teacher, Institute for Juvenile Research CAREER GOALS/ASPIRATIONS: Specific goal and areas of interest include research, teaching, community-clinical practice, and mental health consultation. Wishes to continue long years of work with Black you.h. NAME: Beverly J. Taylor INSTITUTION: University of Illinois SPECIALTY: Clinical/Child Psychology DEGREES: B.A., University of California at Berkeley # PROFESSIONAL ACTIVITIES: - Mentally Gifted Specialist, Berkeley Unified School District - Elementary Education Teacher - Assistant Motivation Specialist, Neighborhood Youth Corps CAREER GOALS/ASPIRATIONS: Aspires to work in community mental health clinic, doing research in diverse cultural settings and developing psychology theories from a black perspective. NAME: Maria Thompson INSTITUTION: University of North Carolina at Chapel Hill SPECIALTY: Clinical Psychology DEGREES: B.A., University of North Carolina at Chapel Hill #### PROFESSIONAL ACTIVITIES: - Summer Intern in Psychology at John Umstead Hospital CAREER GOALS/ASPIRATIONS: Plans to use her acquired skills as a clinical psychologist and her strong Cuban and minority identification in order to help children to deal with the problems resulting from outside pressures and from inner consequences of belonging to a minority group. Pamelia L. Wiltz NAME: INSTITUTION: University of Maryland, College Park SPÈCIALTY: Counseling Psychology DEGREES: B.A., Spelman College M.Ed., Springfield College #### PROFESSIONAL ACTIVITIES: Rehabilitation Counselor, Massachusetts Testing Administrator, Rejional Skills Center, Springfield CAREER GOALS/ASPIRATIONS: Has the goal of continuing her education to obtain the tools to assess the environment on a more rational and intellectual level, with the aim of providing services and knowledge to a large number of people. NAME: Barbara Yee INSTITUTION: University of Denver SPECIALTY: Ethno-gerontology DEGREES: B.A., University of Hawaii at Honolulu ## PROFESSIONAL ACTIVITIES: - Lecturer on Asian American Elderly, University of Denver - Teaching Assistant, University of Denver - Teaching Assistant, University of Hawaii - University of Hawaii Gerontology Institute participant CAREER GOALS/ASPIRATIONS: Teaching and doing research in ethnogerontology, taking the life-span developmental approach. SECTION III 1977-78 FELLOWS #### 1977-78 FELLOWS Hortensia Amaro INSTITUTION: University of California at Los Angeles Developmental Psychology SPECIALTY: DEGREES: B.A., University of California at Los Angeles ## PROFESSIONAL ACTIVITIES: Preschool Director and Teacher, Project Amigos Bilingual/ Bicultural Summer Preschool Program Coordinator, Students for Ethnic Enrollment, Graduate School of Education, UCLA Research Assistant, Spanish Speaking Mental Health Research Center, UCLA Research Assistant, Department of Psychology, UCLA CAREER GOALS/ASPIRATIONS: To make research contributions which will aid professionals in understanding the linguistic and social development of latino children. Plans to make contribution towards this end through scientific investigations of issues related to: second language acquisition, acculturation and cultyral socialization within and outside the family structure. NAME: Crystal Archable INSTITUTION: University of North Carolina at Chapel Hill Child/Clinical Psychology SPECIALTY: · DEGREES: B.S., Morgan State University M.S., University of Maryland at Baltimore County ## PROFESSIONAL ACTIVITIES: - Counselor, Regional Institute for Children and Adolescents Counselor, The Fellowship of Lights, temporary shelter for runaways CAREER GOALS/ASPIRATIONS: Hopes to establish community-based neighborhood centers. The emphasis of the centers will be to assist children to become emotionally and mentally healthy. She would like to devote her life to working with children. NAME: Rita G. Bayless INSTITUTION: Un ersity of
Michigan at Ann Arbor mental Psychology SPECIALTY: Deve DEGREES: B.A., Oberlin College ## Bayless continued: #### PROFESSIONAL ACTIVITIES: - Assistant Teacher at the University of Michigan CAREER GOALS/ASPIRATIONS: Aspires to become a "teacher of teachers." Seeks an academic position teaching on the college level. NAME: Victoria M. Binion INSTITUTION: University of Michigan at Ann Arbor SPECIALTY: Personality Psychology DEGREES: A.B., University of Michigan at Ann Arbor M.A., University of Michigan at Ann Arbor # PROFESSIONAL ACTIVITIES: - Research Officer, National Women's Drug Research Project, Detroit, Michigan Research Assistant, Office of Desegregation, Detroit Public Schools Counselor and Therapist, Community Counseling Services of Project Headline in Detroit, Michigan CAREER GOALS/ASPIRATIONS: Goals center around black family organization and its effect on family roles and sex roles. Will concentrate on co-joint family counseling and analysis of the family system of a person in individual treatment. NAME: Peter L. Bunton INSTITUTION: University of Michigan at Ann Arbor SPECIALTY: Social Psychology DEGREES: B.A., Pomona College M.A., University of Michigan ## PROFESSIONAL ACTIVITIES: - Publication in Journal of Social Psychology, "Attitudes Towards Blackness of Preschool Children Attending a Public School vs. Community-Controlled School" - Founded the Pomona Day School CAREER GOALS/ASPIRATIONS: Ultimate goal is to become a psychologist in an administration capacity. Efforts in this capacity will be directed toward shedding light on the concerns, problems and possible solutions facing the educational process today and tomorrow. NAME: 'Larry Capp INSTITUTION: University of Miami at Coral Gables SPECIALTY: Clinical Psychology DEGREES: B.A., University of Miami ### PROFESSIONAL ACTIVITIES: - Assistant Teacher at Hope School for the Mentally Retarded - Practicum experience at the Juvenile Court Mental Health Center in Miami CAREER GOALS/ASPIRATIONS: Major professional goal is to aid in the implementation and administration of quality mental health programs in the Miami area. Goal is to provide psychological services through a comprehensive community mental health facility. NAME: Marcia Chambera INSTITUTION: University of Indiana SPECIALTY: Counseling Psychology DEGREES: B.S., Virginia State College M.S., Indiana University ## PROFESSIONAL ACTIVITIES: - Counselor at Virginia State College - Volunteer counselor at the Federal Reformatory in Petersburg, Virginia - Internship at the Counseling and Psychological Services Center at Indiana University - Associate Instructor in Afro-American Studies with a joint appointment to the psychology department CAREER GOALS/ASPIRATIONS: To become a mental health consultant at a university or college counseling center. Interested in having a joint appointment with a counseling psychology department so that she might serve as an instructor and help to develop an adequate and viable training program for counseling psychology trainees. NAME: Georgia Chac INSTITUTION: Pennsylvania State University SPECIALTY: Industrial/Organizational Psychology DEGREES: B.S., University of Maryland Georgia Chao continued: * DFESSIONAL ACTIVITIES: Proctored experimental psychology course Voluntarily conducted two seminars concerning male-female roles and prejudice/social movements - Teaching Assistant for a developmental psychology course - Research Assistant at NIMH investigating amounts of monoaminozidase (MAO) and its relationship to schizophrenia - Conducted a biofeedback study on relaxation techniques CAREER GOALS/ASPIRATIONS: To teach a psychology course on a college level and to research personnel selection and training methods. NAME: Julia Chu INSTITUTION: Boston University SPECIALTY: Personality Psychology DEGREES: B.A., University of California at Berkeley PROFESSIONAL ACTIVITIES: Assisted in the establishment of the San Francisco Freedom School and worked as a Teacher's Aide - Component Coordinator in a project working with minority high school students for Phase II of Boston's desegregation plan CAREER GOALS/ASPIRATIONS: Educational goal is to offer a viable, comprehensive model that can explain the relationship among socio-economic status, personality variables and situational factors in the area of academic motivation. Her goal as a professional is to continue research in this area of personality motives as it relates to the educational process and to participate actively in the evaluation effort of the educational programs. NAME: Margaret Cortese INSTITUTION: North Texas State University SPECIALTY: Counseling Psychology DEGREES: B.A., incarnate Word College M.A., Texas Tech University PROFESSIONAL ACTIVITIES: - Instructor in the department of psychology - Director of Counseling Services at Incarnate Word College - Staff member, Intake Unit Dallas County Mental Health and Cortese continued: Mental Retardation Center Coordinator, District Community Mental Health Center CAREER GOALS / ASPIRATIONS: Upon completion of the Ph.D. will seek employment in a community mental health center, preferably in the Southwest, taking a middle management position and working up to levels of greater administrative influence, with the goal of impacting on programs, services, and research relevant to minority people. NAME: Marta I. Cruz INSTITUTION: Columbia University SPECIALTY: Developmental Psychology DEGREES B.S., Cornell University Ed.M. Columbia University PROFESSIONAL ACTIVITIES Bilingual Teacher, Bilingual Common Branches Volunteer work in Kenya and Zambia with Operations Crossroads Africa Classroom Bilingual Professional Assistant, Office of Bilinqual Education, New York Board of Education CAREER GOALS ASPIRATIONS: Would like to pursue a career related to bilingual education and young children. Would also like to help Hispanic children with cognitive, affective, and all developmental problems they encounter. NAME: Hector Fernandez INSTITUTION: University of California at Davis SPECIALTY: Clinical Psychology B.A., Indiana University DEGREES: M.A., Ball State University #### PROFESSIONAL ACTIVITIES: - Involved in psychophysiological research as an undergraduate research assistant at Indiana University - Program planner for a community action agency of OEO Teaching Assistant for an introductory psychology course - Volunteer work for the mental health crisis service of the Chicano Community Health Center Fernandez continued: CAREER GOALS/ASPIRATIONS: Preparing himself to apply clinical experience and methodological rigor to the delivery of psychological services to Latinos and other third world peoples and to insure that an increased number of minority students have the same opportunity to meet the urgent need for psychological services of the third world population. NAME: Miguel A, Firpi INSTITUTION: Rutgers University SPECIALTY: Clinical Psychology DEGREES: B.A., Princeton University M.A., University of Puerto Rico #### PROFESSIONAL ACTIVITIES: - Psychotherapist at State Psychiatric Hospital, State Mental Health Clinics Volunteer in a new community clinic in one of San Juan, Puerto /Rico's low income areas. CAREER GOALS/ASPIRATIONS: To develop psychotherapeutic models which are more applicable to Puerto Rican culture and to design new concepts for community clinics and mental health services at the public revel that are more efficient and in tune with the particular socio-economic structure of Puerto Rican society. NAME: / Patricia Garza INSTITUTION: University of Texas at Austin SPECIALTY: School Psychology DEGREES: B.A., Texas Woman's University M.Ed., Trinity University ## PROFESSIONAL ACTIVITIES: Teaching experience of 7,9,10, and 11th graders - Teaching Assistant at Trinity University Teaching Assistant at the University of Texas at Austin Adjunct Professor, Trinity University CAREER GOALS/ASPIRATIONS: As a consultant would like to help school systems translate the findings from assessment procedures into adequate academic programming to meet the needs of all individuals. Her research interests lie in the assessment of minority group children that are Chicano. Ricardo Reyes Gonzales University of New Mexico at Albuquerque INSTITUTION: SPECIALTY: Clinical Psychology DEGREES: B.A., University of New Mexico ## PROFESSIONAL ACTIVITIES: Under direction of Dr. Samuel Roll, clinical psychologist at the University of New Mexico, undertook research on early memory Just completed research dealing with the early memories of Chicano and white subjects CAREER GOALS/ASPIRATIONS: Desires to work in the Spanish community and contribute to the expansion and improvement of literature in clinical psychology. NAME: Violét Grayson INSTITUTION: University of Illinois at Champaign SPECIALTY: Experimental Psychology DFGREES: B.S., Morgan State University #### PROFESSIONAL ACTIVITIES: Assistant to research psychologist at the Gerontology Research Center in Baltimore on animal learning studies based on the aging process Laboratory Assistant at Morgan State working on animal taste preference as a factor in the choice between methods of securing food' · CAREER GOALS/ASPIRATIONS: Major goal is to add to or change the existing theories and principles of animal learning. The specific areas of contribution are taste aversion learning, behavior genetics and the application of behavior theories to the uItimate extinction of the street rat. Diane Harris INSTITUTION: University of Michigan at Ann Arbor SPECIALTY: School Psychology B.A., University of California at Santa Barbara M.A., University of Michigan at Ann Arbor #### Harris continued: # PROFESSIONAL ACTIVITIES: - Internship at Pediatrics and Psychology at the University Hospital of the University of Michigan - Taught undergraduate psychology course at Michigan - At present engaged in clinical internship at the Institute for Mental Retardation and Related Disabilities CAREER GOALS/ASPIRATIONS: As a School Psychologist with a Ph.D. and a black women, her goal is to change
the attitudes of many psychologists in administrative and testing roles about assessing and diagnosing minority children's behaviors. NAME: Eugene Hightower INSTITUTION: Wright Institute SPECIALTY: Clinical Psychology DEGREES: B.A., Harvard University M.S.W., University of California at Berkeley ## PROFESSIONAL ACTIVITIES: - Summer Director and Head Teacher at the St. John's Child Care Center in Berkeley - Social Work Trainee, Counselor and teaching experiences in both Berkeley and Cambridge, Massachusetts CAREER GOALS/ASPIRATIONS: Desires to be in a position of training and teaching within a a university setting, the methods and morals of clinical intervention. His specialty within clinical is child psychotherapy. NAME: Marjorie Hill INSTITUTION: Adelphi University SPECIALTY: Clinical Psychology DEGREES: A.A, Staten Island Community College B.A., Adelphi University ## PROFESSIONAL ACTIVITIES: - Tutoring and counseling at South Beach Psychiatric Center and Hempstead Drug Abuse Center - Senior Counselor and Field Supervisor at the Jamaica Children's Shelter #### Hill continued: CAREER GOALS/ASPIRATIONS: Upon completion of training, desires to establish or participate in some type of community setting, Her participation would involve both individual and group therapy for various ages, provided on a sliding fee scale. In addition, the center also should provide services that help alleviate the problems that contribute to poor mental health. NAME: Joseph Horvat INSTITUTION: University of Nebraska at Lincoln SPECIALTY: Social and Personality Psychology DEGREES: B.A., Fort Lewis College in Psychology B.A., Fort Lewis College in Business idministration CAREER GOALS/ASPIRATIONS: Major career goals center around teaching psychology at the undergraduate college level. Secondary goal is to show other minority students that it is possible to achieve higher education potentials. NAME: Ann C. Hymes INSTITUTION: University of Maryland at College Park SPECIALTY: Social Psychology DEGREES: B.A., Federal City College #### PROFESSIONAL ACTIVITIES: - Spent past several years with EEO in the Office of Education counseling employees on their rights under the Equal Employment Opportunity Act of 1972. - Intern in U.S. Office of Education - Published for the U.S. Office of Education a pamphlet entitled: "Fellowship and Internship Opportunities for Federal Employees" CAREER GOALS/ASPIRATIONS: This student feels that a Ph.D. in psychology will provide her with the expertise to use sound research methods, develop theory and contribute to a base of information which can be used for the purpose of restructuring this society's institutions to meet the needs of all its members. NAME: Stella Kyle INSTITUTION: University of Texas at Austin Kyle continued: SPECIALTY: Counseling Psychology - DEGREES: B.A. and M.A., Texas Tech University PROFESSIONAL ACTIVITIES: Employed at the Bexas County Mental Health Mental Retardation Center Served as consultant for special education teachers with the San Antonio Independent School District CAREER GOALS/ASPIRATIONS: Would like to work as a psychologist in a mental health/mental retardation center to provide direct client services. Would also like to train paraprofessionals for work with the Mexican-American community. NAME: Margarita LaBarta INSTITUTION: University of Maryland at College Park SPECIALTY: Clinical Psychology DEGREES: B.S., Barry College PROFESSIONAL ACTIVITIES: - Internship at a school for retarded youngsters (The Marian Center for Exceptional Children) CAREER GOALS/ASPIRATIONS: On a long term basis would like work which would allow her to function as a "scientist-practitioner." Would be helping to develop better and more effective methods based on a deeper, more complete understanding of the psychological processes. NAME: Harry Lawson INSTITUTION: University of Arizona SPECIALTY: Clinical Psychology DEGREES: A.A., Southern Colorado 5 ate College B.A., Chapman College M.A., Chapman College #### PROFESSIONAL ACTIVITIES: - Engaged in research attempting to describe the attitudes of Mexican-American in-patients toward mental illness and psychiatric hospitals. Also investigating the relationship between attitude, amount of psychopathology, race and improvement in relation to treatment. #### Lawson continued: CAREER GOALS/ASPIRATIONS: To focus on teaching, research, practicing therapy and writing. Would also like to develop an attitude scale that may more accurately elicit attitudes in minority patients. Additionally, hopes to develop better methods of assessing the amounts of psychopathology in minority populations. NAME: Joe L. Lerma INSTITUTION: University of Texas at Austin SPECIALTY: Clinical Psychology DEGREES: Ed.M., Harvard University #### PROFESSIONAL ACTIVITIES: - Research experiences dealing with the different cognitive perceptions of empathy among Mexican and Anglo-American college students. CAREER GOALS/ASPIRATIONS: Future goals include refining and elaborating his research skills while studying for a doctorate degree. It is his desire as a future educator to prompt interested students to engage in research which will suggest useful avenues of intervention in community settings with large numbers of Blacks, Mexican-Americans, Puerto Ricans, and other low socioeconomic groups. NAME: Anthony Lopez INSTITUTION: California School of Professional Psychology SPECIALTY: Clinical Psychology DEGREES: A.A., Rio Hondo College B.A. and M.S., California State at Long Beach #### PROFESSIONAL ACTIVITIES: - Volunteer to a community mental health center working with Chicano families - Part time staff counselor with the Chicano/non-Chicano catchment area providing individual, group, mental, and life crisis counseling. CAREER GOALS/ASPIRATIONS: Interested in evaluating the outcome of home-based treatment when compared to inpatient treatment settings. Hopes his involvement with other Chicano professional teachers, and parents will help to ameliorate the poor mental health care among Chicano people. NAME: Steven Lopez INSTITUTION: University of California at Los Angeles SPECIALTY: Clinical Psychology DEGREES: B.A., Claremont Men's College ## @PROFESSIONAL ACTIVITIES: - Community Worker, Outpatient facility of a community mental health center in Tucson, Arizona - Research Assistant/Bibliographer, Spanish Speaking Mental Health Center at UCLA. CAREER GOALS/ASPIRATIONS: Major interest lies in research, particularly of clinical-community issues. Goals are directed towards the academic setting as a professor/scientist. Additionally, hopes to maintain strong ties with the community as a consultant. NAME: Jerry Maynor INSTITUTION: Oklahoma State University SPECIALTY: Clinical Psychology DEGREES: A.B. and M.A., East Carolina University ## PROFF', SIONAL ACTIVITIES: - Worked with the N.C. Division of Prisons and State Mental Hospitals; Primary emphasis and work experience has been with adolescents and young adults. CAREER GOALS/ASPIRATIONS: To obtain a Ph.D. in psychology and work to make mental health services available to Native Americans. Plans to work with Indian Health Services, and eventually go into private practice and make his services available to Indian adolescents and young adults. ME: Bertha Melgoza INSTITUTION: University of New Mexico SPECIALTY: Clinical Psychology DEGREES: A.S., Imperial Valley State College B.A. and M.A., Pepperdine University ## Melgoza continued: #### PROFESSIONAL ACTIVITIES: - Worked as a Bilingual Counselor at Orange Coast College dealing with the financial d'fficulties of students, their personal problems and cultural adjustment problems. - Consultant with Upward Bound Program and Blind Students Inter- national Scholarship Program - Several volunteer assignments working with the Plind CAREER GOALS/ASPIRATIONS: Plans to engage in research and psychotherapy to help others improve their learning and motivation. NAME: Janice Y. Nakagawa INSTITUTION: University of Oregon SPECIALTY: Counseling Psychology DEGREES: B.A. and M.A., San Francisco State University ### PROFESSIONAL ACTIVITIES: - Counselor, San Francisco Unified School District - Development of in-service training for the staff of the San Francisco Japanese American Community Youth Center - Involvement with a counseling program in a community college working with students from various ethnic groups who had previous negative experiences and who required more extensive/intensive counseling than the general student population. CAREER GOALS/ASPIRATIONS: Her plans include becoming more involved with community groups and/or with social agencies within the community setting. In particular, she would like to deal with staff development working with people from the community in defining needs, creating goals and implementing approaches to achieve them. NAME: Stanley Nakashima INSTITUTION: University of Utah at Salt Lake City SPECIALTY: Clinical Psychology DEGREES: A.A., Mt. San Antonio College B.A., University of California at Irvine ### PROFESSIONAL ACTIVITIES: - Senior undergraduate clinician at the Orange Co. Department of Mental Health-in-California - Clinical experience at the University of California #### Nakashima continued: CAREER GOALS/ASPIRATIONS: Would like to do academic research and teaching in the area of special mental health problems faced by minorities, expecially Asian-Americans. Would also like to be involved in the delivery of direct mental health services to Asian-American minorities. NAME: Thomas Jeffrey Neal INSTITUTION: University of Maryland at College Park SPECIALTY: Clinical/Community Psychology DEGREES: A.A., Montgomery College B.A., American University ## PROFESSIONAL ACTIVITIES: - Consultant at American University's Counseling Center to their Peer Counseling Training Program - Lectured at St. Elizabeth's Hospital in Washington, D.C. on Black sexuality CAREER GOALS/ASPIRATIONS: Plans to be involved primarily in the delivery of mental health services. His perspective will be that of a clinical
psychologist with a very strong community psychology approach. His primary focus will be to work in a lower class black community setting. NAME: Sandra L. Pacheo INSTITUTION: University of Texas at Austin SPECIALTY: Counseling Psychology DEGREES: A.A., South Texas Jr. College B.S., University of Houston M.S., Oklahoma State University ## PROFESSIONAL ACTIVITIES: - Trainesships at Oklahoma State University - Consultantships at the University of Texas at Austin - Research Assistant at the University of Texas - Research Associate at the Counseling Psychology Services Center, University of Texas at Austin CAREER GOALS/ASPIRATIONS: Desires to work with families. Included in this work would be an educational training program as well as family, groups, and individual counseling, preferably in a community mental health agency or clinic. NAME: Robert Perez INSTITUTION: University of California at Los Angeles SPECIALTY: Clinical Psychology DEGREES: B.A., California State at Northridge M.A., University of California at Los Angeles ### PROFESSIONAL ACTIVITIES: - Half-time clinical psychology intern at the Acute Psychiatric Unit of the local county hospital - Research Assistant at the Spanish Speaking Mental Health Center at UCLA CAREER GOALS/ASPIRATIONS: As a Chicano, he has an interest in alleviating some of the misery and frustration which characterizes the condition of his people. As a clinical psychologist, will be equipped with an experimental and interpersonal methodology which will allow for a contribution toward alleviating these problems. Also leaning towards an academic career which would allow for the opportunity to conduct research. NAME: Juanita Reaves INSTITUTION: Howard University SPECIALTY: Devleopment Psychology DEGREES: B.A., Spelman College CAREER GOALS/ASPIRATIONS: To become a child psychologist. As a child psychologist, she views her role as three-fold (1) she would be able to work in an administrative capacity, designing and supervising programs whose aim is to promote the psychological and social well being of children; (2) she would be able to work with children in a therapeutic capacity, be it individual counseling or group situations and, (3) she would be able to conduct research which should enhance knowledge of the developing child. NAME: Deborah Ridley INSTITUTION: University of Maryland SPECIALTY: Clinical Psychology DEGREES: B.S., Brown University ## Ridley continued: #### PROFESSIONAL ACTIVITIES: - Resident Counselor for female entering students and Coordinating Activities Instructor for three other counselors - Volunteer, Institute of Mental Health, Cranston, Rhode Island CAREER GOALS/ASFIRATIONS: To equip herself with the knowledge and skills that would be of service not only to society in general, but especially oppressed groups. NAME: Jacqueline Rodriquez INSTITUTION: University of Michigan at Ann Arbor SPECIALTY: Social Psychology DECREES: A.B., Occidental College, Los Angeles ### PROFESSIONAL ACTIVITIES: Worked part time in admissions office recruiting and counseling first year Chicano students - Engaged in various research projects which were personally initiated and concerned with ethnicity and its relationship to social issues. CAREER GOALS/ASPIRATIONS: Would like to become a professor of psychology engaging in significant research to increase society's awareness of the social problems of ethnic groups in the U.S. NAME: Michael Rodriquez INSTITUTION: University of New Mexico SPECIALTY: Clinical Psychology DEGREES; B.A., New Mexico State University ## PROFESSIONAL ACTIVITIES: - Student Aid for the Penitentiary of New Mexico - Social Work Trainee at the VA Hospital in Albuquerque, N.M. - Student Aide, Santa Fe Community Action Program CAREER GOALS/ASPIRATIONS: Personal career goal is employment in a field where he may be afforded an opportunity to scientifically research minority issues as they apply to changeable behavior patterns. NAME: Carlos Saucedo INSTITUTION: University of New Mexico SPECIALTY: Clinical Psychology DEGREES: B.A., University of Texas at El Paso M.A., University of Texas at El Paso PROFESSIONAL ACTIVITIES: - Teaching Assistant at the University of Texas CAREER GOALS/ASPIRATIONS: Short term goals include doing research in the area of information processing and working with clinical depressives while working toward a Ph.D. on the academic side, and would like to teach courses in clinical psychology and continue doing research on various clinical problems in order to evaluate the efficacy of the various modes of psychotherapy. NAME: Mike K. Sayama INSTITUTION: | University of Michigan at Ann Arbor SPECIALTY: Clinical Psychology DEGREES: B.A., Yale University PROFESSIONAL ACTIVITIES: - Taught at half-way house for young people with drug problems - Interviewed and assessed patients for the St. Francis Hospital Chronic Pain Study Unit in Hawaii CAREER GOALS/ASPIRATIONS: To teach on the college level and to practice therapy in the community. Eventually hopes to work with Asian Americans for whom the conventional mode of individual, verbal, and uncovering therapy seems less viable than for other populations because of cultural factors. NAME: Ronald R. Suarez INSTITUTION: University of Michigan at Ann Arbor SPECIALTY: Experimental Psychology DEGREES: B.A., New York University PROFESSIONAL ACTIVITIES: - Counselor in a crisis center dealing with street people and runaways Suarez continued: CAREER GOALS/ASPIRATIONS: To obtain a university position in which teaching and continued research would be possible. NAME: Ann Taketa University of Hawaii INSTITUTION: SPECIALTY: Educational Psychology B.Ed., and M.Ed., University of Hawaii DEGREES: PROFESSIONAL ACTIVITIES: Graduate Assistant in the Department of Educational Psychology Test Monitor for Title I in Hawaii Public School System CAREER GOALS/ASPIRATIONS: Psychology and education serve as the platforms from which her concerns can be pursued, and many extensions of present research can stem, particularly in the islands where the unique racial mixture nurtures children in ways dissimilar from other populations. Mitzi Tanaka NAME: INSTITUTION: University of Hawaii SPECIALTY: Clinical Psychology B.S. and M.S., University of California at Davis DEGREES: ## PROFESSIONAL ACTIVITES: Research Assistant, Department of Applied Behavioral Sciences Teaching Assistant in Asian American Studies in the Department of Applied Behavior Sciences Intern, Foster Yout Program in rural public schools we king with children with ecial needs Paper presentation .: the Fifth International Congress of Social Psychiatry in Athens, Greece entitled: "Childhood Stories: A Resource of Self-Esteem for Growing Minority Women. " CAREER GOALS/ASPIRATIONS: Although she feels close to ar like to serve all humankind, she would particularly like tate the adjustment of immigrant and refugee Asian populat.ons to the American experience. Only after developing clinical and research skills and a mature perspective, will she be able to assist others to live a richer and fuller life. NAME: Donna Taylor INSTITUTION: Washington University in St. Louis SPECIALTY: Counseling A.B., University of Missouri DEGREES: M.A., Washington University #### PROFESSIONAL ACTIVITIES: Administrative Assistant to Associate Director of Housing at Washington University Volunteer Counselor at the St. Louis Association of Black Psychologists Community Mental Health Center Part time advisor to the Associate Vice-Chancellor for Student Affairs at Washington University Volunteer at the King-Fanon Community Mental Health Center CAREER GOALS/ASPIRATIONS: Would like to be employed in a research facility, perhaps a non-profit foundation institute or university. NAME: Ronald Tiggle INSTITUTION: University of California at Los Angeles Social Psychology SPECIALTY: DEGREES: B.S., Howard University M.A., California State University at Long Beach PROFESSIONAL ACTIVITIES Volunteer worker at the Martin Luther King Neighborhood Center at UCLA CAREER GOALS/ASPIRATIONS: To conduct social action research in minority issues. NAME: Donald Tillery INSTITUTION: Stanford University SPECIALTY: Social Psychology B.S., Wesleyan University M.S., Rutgers University DEGREES: 1 PROFESSIONAL ACTIVITIES: Psychology Instructor with the Department of Behavioral Sciences of Essex Community College ### Tillery continued: - Intern Teacher at the Urban Institute, Essex Community College - Instructor, Mathematics at Bloomfield College CAREER GOALS/ASPIRATIONS: Intends to teach on the college level while continuing research. Would like to be an innovator who can add to the revitalization of theory and research. Secondly, would like to be a part of designing radical programs for the real educational development of young minds. NAME: Mavis Tsai INSTITUTION: University of Washington at Seattle SPECIALTY: Clinical Psychology DEGREES: B.A., University of California at Los Angeles # PROFESSIONAL ACTIVITIES: - Counselor, Los Angeles Rape Crisis Hotline and subsequently UCLA Helpline - Did Birth Control and Sexuality Counseling as a Peer Counselor at the UCLA Peer Health Counselor Program - Back-up teaching parent in the Camarillo State Hospital Teaching Homes Project for autistic and delinquent children Undergraduate teaching assistant for an introductory behavior modification course CAREER GOALS/ASPIRATIONS: In the process of obtaining a Ph.D. degree hopes to make some significant research contribution in Asian American psychological perspectives. After obtaining degree, plans to work actively in the area of Asian American community mental health while concomitantly pursuing an interest in research and teaching at a major university. NAME: / Jennie Yee INSTITUTION: Boston University SPECIALTY: Clinical Psychology DEGREES: A.A., San Francisco City College B.A. and M.S., San Francisco State University ## PROFESSIONAL ACTIVITIES: - Co-taught an Asian women's course - Part-time lecturer in the psychology department at San Francisco State University
A number of teaching and consulting and group organization positions in the San Francisco community #### Yee continued: CAREER GOALS/ASPIRATIONS: Anticipates research into areas such as: psychotherapeutic processes of bilingual/bicultural behavioral therapeutic treatment of minorities, etc. Also anticipates working on organization development, mental health consultation and evaluation to monitor and predict future needs and effectiveness. She also anticipates teaching in a university system to share research ideas and finally, to maintain an experiential knowledge of theories by practicing clinical techniques with a varied population. NAME: Belen B. Zayas INSTITUTION: New York University SPECIALTY: Clinical Psychology DEGREES: B.A., Radcliffe College #### PROFESSIONAL ACTIVITES: - Social Worker, Fox Street Relocation Center, New York City - Instructor of Bilingual Psychology, Roxbury Community College - Research Assistant, "Nostros Theatre" a WBZ Hispanic Production CAREER GOALS/ASPIRATIONS: Primary career goal is to provide culturally relevant mental health services in economically deprived Puerto Rican communities. Another goal is to conduct rese ch concentrating on mental health problems in the Puerto Rican community. Drawing upon her research she would seek to educate Puerto Ricans to prevent and recognize mental illness. # APPENDIX I MINORITY FELLOWSHIP PROGRAM OF THE AMERICAN PSYCHOLOGICAL ASSOCIATION POLICIES AND PROCEDURES # THE APPLICATION PROCESS Students requesting applications to the Minority Fellowship Program are mailed an application form along with the MFP brochure and a letter of invitation from the Director, which advises them to return all information as soon as possible to meet the deadline requirement for all materials to be in the Central Office. All incoming applications are stamped with the current date. After this is done, the procedure is as follows: - 1. To make sure the application is complete, i.e. applications must be signed in ink with all appropriate information entered. If not complete, a form letter is sent along with the incomplete application indicating the student has not completed the application and the processing will be delayed until the completed application is returned. - 2. Each applicant will have a data card prepared which is kept in the data bank on the A.A.'s desk. The data card contains the following information: - o Name - o Address - o Geographical Area - o Overall GPA - o Grade Point Average (Undergraduate) - o Specialty Area Designation - o Present School Enrollment/Expected School Enrollment - o Undergraduate Major - o Ethnic Identification - o Sex Within the data bank all cards are alphabetized and sorted according to geographical area.* A file folder is made for each applicant with the MFP stamp on the outside of the folder indicating whether the application is completed by checking for the following information: - o Application/Statement - o Transcript(s) (should be stamped with school's official seal) - o Essay - o Letters of Recommendation - o Data Bank *Administratively the country is divided into three geographical areas (see map Appendix I) each served by three members of the Advisory Committee. These geographical areas serve as a convenient division of labor for the initial processing and screening of applications. Additionally, site-visits are made to students enrolled in institutions in these areas principally by Advisory Committee members located in these areas. Individual Advisory Committee members evaluate the application materials using the criterion questionnaire as a guide (see AppendixII). At a final meeting of the Advisory Committee, these evaluations are discussed and reviewed by the entire committee in executive session. At this time a list is arrived at within the geographical area and for each ethnic group representation. This final list is used by the director in negotiating package awards (remission of tuition/fees and matching stipend) with appropriate psychology programs. As a function of these negotiations, a final list of awardees (Fellows) is established. Additionally, a second category of students is designated as unfunded Fellows or Alternates. The following criteria are used for final selection: - o Ethnicity - o Conceptual Area - o Sex - o Geographical Area - o Institutional Characteristics - o Academic Strengths ## THE SITE VISITING PROCEDURE The site visit has a number of formats, depending on the institution, but always with these objectives: - (a) collection of data - (b) student assessement/counseling - (c) technical assistance and negotiation of financial arrangements with institutions The content of information collected during the site visit is largely determined by the questionnaire. The following time phase for each area team is to be followed to whatever extent possible. This may be modified in subsequent years. Area I - December/January (Phase II) Area II - February/March (Phase III) Area III - October/November (Phase I) In preparing for site visits, the following guidelines may prove to be helpful: - The team coordinator makes contact with each team member, to determine a calendar that reflects a minimum of three (3) alternative dates for each institution, with preparation for spending two (2) consecutive days at any given institution if necessary and appropriate. A list of possible clusters for site visits that may facilitate combined travel has been prepared (see Appendix I). - The team coordinator then communicates these dates to the Director who will make the contacts with the institutions to negotiate dates. - The director will then make contact with the team coordinator once he is in a position to confirm final dates. - The director will send letters to department heads, student advisors, students, and other key persons within the school to announce the interview sessions and to present the visiting team. - The Central Office has prepared a packet of materials which will be sent to each team coordinator. Each team member will also receive a letter of notification and a packet of materials which will contain: - o questionnaires (department and student) - o student information - o expense forms - The director will make all hotel reservations. Individual committee members are responsible for making their own travel arrangements. - Interviews and discussions will be held with the department chairperson, advisors, affirmative action officer, graduate admission person, dean, provost and other members of the administration empowered to make decisions about tuitions, stipends and remission support. - The student may participate in these discussions with university personnel to whatever extent possible. - At the conclusion of the interview session, the team coordinator will confer with team members to obtain consensus about the contents of the report that is to be submitted to the director. This report should include recommendations regarding continuation of support. - All reports from Advisory Committee members should be forwarded to the Central Office as soon after the site visit as possible! - The director of the program, when possible, will accompany teams to establish uniformity of approach and orientation. In no case will a new Advisory Committee member make visitations alone! ## THE DIRECTOR The director is responsible for the initiation and coordination of all projects within the Minority Fellowship Program. He is to attend a significant number of professional meetings, serve on Boards and Committees within the American Psychological Association, and provide consultation/technical assistance services to groups and departments of psychology across the country. # Recruitment/Publicity The director visits all academic institutions in which the Fellows are enrolled and proposes to enroll. The purpose of the visit is to present MFP to students and faculty; negotiate matching fund arrangements for fellowship stipends. #### Public Relations An essential ingredient to the success of the efforts of the Fellowship Program is its public relations efforts. The director is responsible for the design and content of all brochures, announcements, and press releases that are released to the general public. A significant number of interviews should also be part of the publicity for recruitment of fellows. In a further effort to generate applications for minorities interested in graduate programs in psychology, the director initiates news for an MFP newsletter, prepares a roster of promising minority students to send to interested graduate programs, and other projects that will facilitate minority student enrollment in graduate programs of psychology. #### Research The director is attempting to develop a Life History Profile of APA Fellows and other significant research related to students who have applied but not been accepted, and those accepted for fellowships. ## Funding The director is totally responsible for fund-raising. He will write and distribute proposals and make telephone contacts for financial assistance for stipend support of Fellows and administrative functioning of the Central Office. ## THE ADVISORY COMMITTEE The role of the Advisory Committee to the Minority Fellowship Program is to help implement policy and procedures and assist the director in site-visitations, selection of Fellows and to provide opinions in decisions related to Fellows. The Advisory Committee is an ad hoc committee of the Board of Directors and is to have a strictly advisory function with the final decisions on the operation of the program to be made by the Program director. The Advisory Committee is to be composed of nine members who will be subdivided with site visitation responsibilities into three geographical areas (see Appendix I). One person on the area team will serve as area coordinator and representative to the Executive Committee of the Advisory Committee. The chairperson of the Advisory Committee also serves as
chairperson of the Executive Committee. The Committee will meet twice a year for the purpose of receiving reports from the director and to provide input in the form of recommendations on policy and program operation. Executive Committee meetings may be called by the chairperson or director as appropriate. The director may serve on all committees as ex-officio without vote. # ADVISORY COMMITTEE MISSION STATEMENT The Advisory Committee to the APA Minority Fellowship Program assists the director in the selection and evaluation of Fellows. Additionally, the committee serves as a policy advisory group. Typically, its composition has consisted of seven professionals and two students. Membership on the committee is arranged so that each of three geographical areas (Farwest, Midwest and South, and Northeast) is represented by three members (see enclosed map). These geographical areas serve as a convenient division of labor for the initial processing and screening of applications for stipend awards, and for site visting purposes. The site visit has a number of formats, depending on the institution, but always with these objectives: 1) collection of data, 2) student assessment, 3) negotiation of financial arrangements with the institution. The content of the site visit is largely determined by a "student" and "departmental" questionnaire that is provided to the site visiting team, During the visits, the committee members provide consultation to the students, evaluate their progress, and give input to departmental and university personnel regarding ethnic minority concerns. Approximately five or six site visits to one or more schools at a time are required for each area. (This may change as the number of involved institutions increases). In addition to the site visiting responsibilities, the other major responsibility of the Advisory Committee is the review and screening of hundreds of applications, and attendance at two two-day meetings at APA Central Office in Washington, D.C. The Committee members, in their advisory capacity, have been crucial to the success of the Minority Fellowship Program. It is a serious commitment and requires considerable time and energy. # ADVISORY COMMITTEE MEMBERS BY YEAR OF APPOINTMENT Dr. Gilfred Tanabe (1) Dr. Charles Thomas (2) Dr. Amada Padilla (3) Dr. Derald Sue (1) Dr. Nicholas Abeyta (2) Dr. Bernadette Gray-Little (2) Dr. Marlene Echohawk (1) Dr. Carlos Albezu-Miranda (1) Ms. Kumea Shorter (3) Dr. Carolyn Attneave (3) Dr. Benson Parks (2) Dr. George Jackson (3) Year 2: Dr. Albert H. Yee (3) 1975 Dr. Charles Thomas (2) Dr. Carolyn Attneave (3) Dr. Nicholas Abeyta (2) Dr. Bernadette Gray-Little (2) Dr. Benson Parks (2) Dr. Margarita Garcia (3) Ms. Kumea Shorter (3) Dr. George Jackson (3) Year 3: Dr. Albert Yee 1976 Dr. Charles Thomas Dr. Nicholas Abeyta Dr. Maxlene Echohawk Dr. Madelyn Chennault Dr. George Jackson Dr. Rodney Hammond Dr. Margarita Garcia Ms. Kumea Shorter #### AREA BREAKDOWN OF FELLOWS AND INSTITUTIONS | AREA I | · · · · · · · · · · · · · · · · · · · | AREA II | ~ | AREA III | | |--|--|--|--|---|---------------| | INSTITUTIONS # 0 | F STUDENTS | INSTITUTION | # OF STUDENTS | - INSTITUTION | # OF STUDENTS | | UCLA 3 | | .U. of Illinois | 3 | Adelphi | 1 | | UC/Santa Cruz 1 | | Indiana | ⇒ 1 . * | Boston | 3 | | Claremont 1 | | Louisiana | . 1 | Bowling Green | 1 | | Denver 1 | | Miami | 1 | CUNY | 4 | | Utah 2 | | Michigan | . 10 | Clark | 1 | | Univ. of Washington 1 | <u>.</u> . | Minnesota | 1 | Delaware | 1 | | TOTAL 9 | _ | Nebraska · | | Geo, Washington | 1 | | | • | North Carolina ' | 4 | Howard | i | | and the King N | | Texas | 2 | Maryland | 3 | | | - <u>- </u> | .Wayne State | · 1 | Columbia | 2 | | | *** | TOTA | AL -27 | Tennessee | 1 | | | and the | | | ŢOT | AL 19 | | Clusters: | · En | Clusters: | State of the | Clusters: | | | UCLA/Claremont Denver/Utah Santa Cruz University of Washington | | Univ. of Ill./Ind. Michigan/Wayne Sta Texas/Louisiana/M. Nebraska/Minnesota North Carolina | ate .
iami , | Adelphi/CUNY/Co
Boston/Clark
Geo. Wash./Howar
Bowling Green St
Delaware | cd/Maryland | | | | | | Tennessee | * | # AMERICAN PSYCHOLOGICAL ASSOCIATION MINORITY FELLOWSHIP PROGRAM SITE VISIT QUESTIONNAIRE (student form) | | DATE | | | |--|--|------------------|--| | · . | TIME | VISIT BEGAN: | The state of s | | | TIME | VISIT ENDED: | y. | | Name of Institution: | . Name | of Fellow: | | | Address: | Local | Addrass: | | | Department Chairperson: | Advis | sor: | | | Title: | Title | | | | Telephone Number: | Teler | hone Number: | | | | · · · · · · · · · · · · · · · · · · · | • | | | l. Fellow's specialty area: | | | | | 2. Fellow will be engaged in | full-time study for | the Ph.D. from: | | | · | to , * | • | | | (month and yea | | nth and year) | - | | | (mo | academic work Fe | ellow will be | | . List courses, placements, | (mo | academic work Fe | ellow will be | | . List courses, placements, | (mo | academic work Fe | ellow will be | | . List courses, placements, | (mo | academic work Fe | ellow will be | | . List courses, placements, | (mo | academic work Fe | ellow will be | | List courses, placements, | (mo | academic work Fe | ellow will be | | List courses, placements, involved in during the 19 | research and other 6/77 academic year: | academic work Fe | | | 3. List courses, placements, involved in during the 19 | research and other 6/77 academic year: | academic work Fe | | | 5. | Fellow's assessment of his/her academic
performance to date. Please check appropriate rating: | |------------|--| | | 1 Excellent (superior quality in all courses, research, placements and other academic work) | | | 2 Above average (high quality performance in all courses, research. | | | placements and other academic work) 3Good (slightly above average quality in all courses, research, placements and other academic work) | | | 4 Fair (average quality in all courses, research, placements and | | | other academic work) 5 Below average (slightly below average quality in all courses. | | | research, placements and other academic work) 6Poor (deficient quality in all courses, research, placements and | | | other academic work) 7 Failing (unsatisfactory quality in all courses, research, placement and other academic work) | | • | Please comment on rating: | | | | | - ` | | | 5 . | Fellow's extracurricular activities - Please specify: | | _ | a) volunteer work | | | b) employment | | • | c) sports | | υ | d) hobbies | | | e) other | | 7. | Specific problems encountered by Fellow in dealing with: | | | a) institution | | | b) department | | | c) faculty/supervisor | | | d) students | | | e) courses | | | f) placements/internship | | | o) other | - 8. What does Fellow consider to be the strengths and weaknesses of the program? - a) strengths - b) weaknesses - 9. Is there any organized group that ethnic minority graduate students can involve themselves in for academic, political, community or other reasons in order to be recognized, modify policies, etc. What is Fellow's involvement in that organization? 10. a) Are there any courses, special events, lectures, etc. sponsored by the department that relate specifically to ethnic minority concerns? Be specific. b) To what extent has student had the opportunity to pursue research involving ethnic minority concerns? Please explain. | to ethnic minori | evaluate his/her training to date with particular reference ty considerations? | |------------------|---| | 1 Excelle | nt (department/faculty offer a wide variety of courses, research opportunities and community experiences. Faculty and administration are large enough and broad enough in interests to meet student/program needs. Excellent communication among and between faculty/students | | 2 Above as | verage (department/faculty offer a wide variety of courses research opportunities and community experiences. Faculty and administration are adequate in size and scope to meet student/program needs. Generally good communication among and between students/faculty.) | | 3 Good (de | epartment/faculty offer wide variety of courses, research opportunities. Program could better utilize community resources. Faculty and administration should be enlarged in order to meet needs of students/program but faculty has broad interests. Communication among and between students/faculty is generally good.) | | 4 Fair (de | research opportunities and community experiences. Faculty and administration are too small to meet student/ program needs. Communication among and between students/ faculty needs improvement.) | | 5 Below av | verage (department/faculty could offer a wider variety of courses, research opportunities and community experiences. Faculty and administration are too small in size and narrow in scope to deal with student/program needs. Communication among and between student/faculty needs improvement.) | | 6 Poor (de | epartment/faculty offer limited variety of courses. Research opportunities and involvement in community activities are almost totally lacking. Faculty and administration are too small in size and narrow in scope to meet student/program needs. Communication among and between faculty/students is generally poor.) | | 7Failing | (determent/faculty offer very limited variety of courses. ch and community involvement opportunities are almost totally lacking. Size and scope of faculty and administration are entirely inadequate in terms of meeting student/program needs. Very poor communication among and between students/faculty.) | | | 2 Above as 3 Good (de 4 Fair (de 5 Below as 6 Poor (de | # THE FOLLOWING TO BE ANSWERED BY SITE VISITING TEAM: 13. Likelihood of Fellow's successful completion of program. Please rate. | <u> </u> | • | - | | | | • | | | | | |----------|----|----|----|----|------|---|-----|----|-----|--| | 1.1. | .2 | .3 | .4 | .5 | •6 , | 7 | *.8 | .9 | 1.0 | | Extremely Unlikely Extremely Likely - 14. Recommendation on continuation of funding for Fellow: - a) continue funding - b) discontinue funding Comment if recommendation is to discontinue funding. # AMERICAN PSYCHOLOGICAL ASSOCIATION MINORITY FELLOWSHIP PROGRAM SITE VISIT QUESTIONNAIRE (department form) | MADE BY: | DATE: | |--|--| | | TIME VISIT BEGAN: | | | TIME VISIT ENDED: | | Name of Institution: | Name of Fellow: | | Address: | Local Address: | | Department Chairperson: | Advisor | | Title: | Title: | | Telephone Number | Telephone Number: | | | As a second of the t | | psychology department. 2. Names and titles of departmental parago | | | 2. Names and titles of departmental perso | ns with whom you visited: | | | | | 3. a) Has Fellow been admitted to Ph.D. c. Date of admittance | andidacy? Yes () No () | | b) If not, what is the expected date of | f admittance? | | c) Is dissertation in progress? Yes | () No () | | List courses, placements, research and
expected to be involved in during the | other academic work Fellow is
1976/77 academic year: | | 5. | Fellow's | academic | performa | nce to | date. | Pleas | e chec | k appr | opriate | rating: | | |-----------------|---------------------|---------------------|--------------------------------|--------------------|-----------------|---------|-----------------------|---------|---------|--------------|----------| | • • | i | Excellent | superior and oth | | | | course | , rese | arch, p | lacements | | | | 2 | Above ave | erage (hi | gh qual | ity pe | rform | | | ourses, | research | • | | | 3 | Good (sl | placeme | ove ave | rage q | ualit | y in al | ll cour | ses, re | search, | ۔
ن ب | | ÷. | 4 | Fair (se | placeme
rage qua
other a | lity in | all c | ourse | | | placeme | nts and | • | | | 5 | Relow ave | | ightly | below | averag | | | | | | | \ | 6 | Poor (de | | uality | in all | cours | | | | ments and | | | | 7 | Failing | | actory | qualit | y in a | all cou | irses, | researc | h, placemo | ents' | | • | . Please co | imment on | | ∌ | • | ! | 19-194 ₁ . | | | •,, | | | | | • ** | _ `,, | ٠ | (| _ | | • | | | | | • - | | • | | , | • | À | | | ٠, | • | | | • | | | | | • | | ٠. | • | | | | | 6. | Likelihood | of Fello | ow's succ | essful | comple | tion o | of prog | gram. | Advisor | , please | rate: | | - | .1 | .2 | .3 .4 | .5 | .6 | .7 | .8 | *.9 | 1.0 | | • | | | | | | 7.3 | | | `. | _ | - 4 - | | , | | | Extremely Unlike! | | | ه . | | | | ч к | Li | mely
kely | | | 7. | Requiremen | nts of Pro | ogram | | | | • | | · x | | • | | | a) course
Attach | requirement of p | ents (spe | cify na
f avail | mes an
able. | id numl | ber of | credit | hours) | | | | = | | - ** | , | - | • | | | | * | **. | * | | | | - 22 · | • • | | | 1 | | • | , | | | | ٠٠,٠ | | | *. | | | - | | | , , | | | | ***

* | b) foreign | n/comput e i | languag | es | ٠, | | | ٠. | | . , | | | , | c) qualify | ying exam: |
inations | (specif | y type | and y | year ta | aken)~ | | • • | | | | d) researd | ch other | than diss | ertati ó | 'n | . • | | | | | | | • | e) trāinir | ng placeme | ents | | .
 | | , s | * | | * | *, | | • | f) dissert | tation. | .• | • - | | | - | ** | • | | | | 9. | Average | time required | to | earn | | Ph.D.: | |----|---------|---------------|----|------|---|--------| | 8. | Grading | Policies: | | ۲, | : | * | 10. Current enrollment (for all programs in department): a) # of students in Masters Program only ___ b) # of students in Ph.D. programs c) # of First Year Entering students _ 11. Does the department have APA approved programs? yes () no () If so, in what areas? If no, please explain: GRADUATE PROGRAM | Tingle 8 | | | | YEAR | * | <u>, </u> | |--|------|-----|----------|------|-------|--| | GRADUATE STUDENT CATEGORY. | ONE. | TWO | THREE | FOUR | FIVE | TOTAL | | Full-time | ٠, | | | • | * *** | , | | Part-time | | | | | | • | | Male . | | | | | - | - 1 | | Fenale | • | • | , | * | 3% | * | | Caucasian | | | | • | | | | Foreign | | , | * | | | | | Non-Caucasian: *Black/Negro/Afro-American | • | | • |) in | | | | Native-American: American-
Indian, Hawaiian, Eskimo,
Aleutes | | , | · | | * | ٠ . | | *Asian-American: Japanese,
Chinese, Guamanian,
Korean, Filipino, Samoan | | | | | | | | *Spanish Speaking/Spanish
Surname: Puerto Rican,
Cuban, Chicano/Mexican-
American | | i . | | | | | | otal Non-Caucasian . | | | <u> </u> | , | ø. , | ; | | otal - Full & Part-time | • | • | | | ,. | , | 12. For the past three years, indicate the number of ethnic minority students: | . , | • , • | 1974 | 1975 | 1976 | | |-----|--|---------------------------------|--|---------------------|-------------| | | a) Applied | • | | | · / | | - | b) Accepted | | | | <i>J</i> | | - | c) Enrolled | | | | | | | d) Voluntary
Termination | · | | | | | - | e) Dismissed | <u> </u> | | * | | | | f) Graduated | `, • | | , | | | 13, | Departmental spec
Check all that ap | ial efforts to | ward ethnic/racial m | inority inclusion. | | | | 2recruitme 3course mo | nt of minerity dification (sp | | ow this is done bel | w) | | | 5. flexible 6. fanancial | admissions dea
support earma | teria (specify below
dlines to recruit mi
rked for minority st | nority students 🧀 | | | `. | 8enrichmen | t programs for | nt input into admiss
minority students | | ran a | | · | 9. graduate 10. none | preparation pr | ograms for minority | undergraduates (spe | cify below) | | | 11other (sp | ecify below) | · ~ . | * | | Specifications: 14. a) Does university have an affirmative action program/office? yes () no (Please explain what this program has accomplished: b) Does department have an affirmative action representative? yes (') no () Please explain what this representative/program has accomplished: 15. Are there any courses, special events, lectures, etc. sponsored by the department that relate specifically to ethnic minority concerns? Please be specific: PSYCHOLOGY DEPARTMENT FACULTY (indicate number in each category) | | e number in | 2 | STATUS | | | |--|---|------------------|---------------------------|---------------------------------------|-------------| | FACULTY CATEGORY | Instructor | Ass't. | Assoc. | Professor | Tota. | | | or Lecturer | Prof. | Prof. | | · - | | Full-time | - | | | 4 - | Š | | Adjunct Full-time | | 14.5 | | \mathcal{O} | | | Part-cine | | 27 3 42 5 | 7 -
2
2 | | | | Adjunct Part-time | | | * * * | | | | Male | - <u>-</u> - - - - - - - - - - | a and a second | | | | | Fenale | | | | | | | Caucasian | | | - | ning (high | | | Foreign | | | | | | | Non-Caucasian: Black/Negro/A American | | | | , , , , , , , , , , , , , , , , , , , | , " " | | Native-American: American-
Indian, Hawaiian, Eskimo,
Aleutes | •• | ca. | 7. | | | | Asian-American: Japanese,
Chinese, Guamanian,
Korean, Filipino, Samoan | | , , | دو ,
. ه | | , y | | Spanish Speaking/Spanish Surname: Puerto Rican, Cuban, Chicano/Mexican- | | | _ | | · · · | | American Total Mon-Caucasian | | · . | | | ann a | | Total - Full & Part-time | | ~ • | | | | 16. Is this an institution you would encourage a minority student to attend? Why or why not? APPENĎIX II CRITERION REPORT # Process for Screening Applications - 1. Individual readers shall score each application received by assigning points to each applicant according to the instructions provided in the "Scoring Sheet for Rating Individual Applications." - 2. Individual readers should then select the 35 top applications based on the scores obtained and bring these to the meeting of the geographical area subcommittee. - 3. All members of the same geographical area shall caucus at the annual meeting of the Advisory Board with the purpose of selecting the 25 top candidates from each geographical area. Thus, each of the three members of each area subcommittee will enter the caucus with his/her 35 top applicants obtained from his/her individual rating of the applications. However, each area subcommittee shall decide upon no more than 25 applications to be recommended for the consideration of the ethnic subcommittee. - 4. Area caucuses should consider financial need as one of the criteria for selection of their 25 candidates. - 5. Area caucuses should note that at least one third of their recommended names should be those of entering graduate students. - 6. The names selected by each area caucus will then be classified according to ethnic group and submitted to their respective ethnic group subcommittees. - 7. All members of the same ethnic group subcommittee shall caucus at the annual meeting of the Advisory Board with the purpose of selecting the top candidates from each ethnic group. Thus, each ethnic group subcommittee shall receive all applications corresponding to their ethnic group as selected by all area caucuses. - 8. Ethnic caucuses should use their ethnic communities' special needs as one of the criteria for selecting their top candidates. For example, special needs concerning area of specialization and special needs concerning gender of future psychologists. - 9. The names selected by each ethnic group subcommittee shall be given a priority ranking and submitted to the director. It should be understood that the <u>first five</u> candidates ranked by each ethnic group subcommittee reflect the order in which the first fellowships should be awarded. Within these first five names, the rank orders given are seen as representing a true ordinal scale of merit. Ethnic subcommittees may choose to rank less than five such names if so desired. Ethnic subcommittees may rank their other candidates by indicating general priority categories if they so desire. - 10. The director shall then receive a list of candidates from each ethnic subcommittee ranked according to priority. As indicated in point 9 above, the director shall make every effort to award the first fellowships to those candidates who appear as the top five after this triple screening process. - 11. With respect to candidates ranked sixth or higher, the director shall try to follow the priority rankings given by the ethnic subcommittees as closely as possible. - 12. The director should consider University cooperation as one of the criteria for awarding fellowships to those candidates other than those ranked as the first five by each ethnic group subcommittee. # SCORING SHEET FOR RATING INDIVIDUAL APPLICATIONS Each application should be scored by giving points to each of the areas of interest. The maximum number of points to be awarded to each area is indicated below. | | AREA | - | | | | M | AXIMIM P | <u>ÓINTS</u> | |-----------|------------------|---------------|---|-------|-------------|-----|----------------|-----------------| | 1. | Grades | | | | | | 30 | ە
ئىرىن | | 2. | Essay | - | | *. | | | 42 | *, ' | | 3. | Letters (all 3)- | - | · | ·~~·· |
 | | 21 | | | 4. | Publications | | | ·. | | · | 4 | | | 5. | Honors Received- | | | · · · | ·
 | | 3 | ¥ | | | • • | | | | _ | ~; | | , - | | • | • | | | | · 101 | LAL | 100 | • . | The individual scales to be applied in assigning points in each area are indicated below. # 1. Grades (Maximum: 30) - A. Overall GPA must be at least 2.8, unless extenuating circumstances (e.g., applicant is returning to school after many years) are present. - B. Scale for Overall GPA - 3 If CPA is 2.7 or less with extenuating circumstances. If no extenuating circumstances are present, stop reading application - 6 If GPA is 2.8, 2.9, or 3.0 - 9 If GPA is 3.1, 3.2, or 3.3 - 12 If CPA is 3.4, 3.5, or 3.6 - 15 If GPA is 3.7, 3.8, 3.9, or 4.0 - 9 If applicant comes from a school in which grades are given on a Pass/Fail basis. - C. Psychology GPA must be at least 3.0, unless extenuating circumstances are present - D. Scale for Psychology GPA - 3 2.9 or less with extenuating circumstances. If no extenuating circumstances are present, stop reading application. - 6 If Psychology GPA is 3.0, 3.1, or 3.2 - 9 If Psychology GPA is 3.3, 3.4, or 3.5 - 12 If Psychology GPA is 3.6, 3.7 or, 3.8 - 15 If Psychology GPA is 3.9 or 4.0 #### 2. Essay (Maximum: 42) - A. There are 6 dimensions to score in the essay, each dimension in its own specific scale. - B. First dimension: Extent to which the essay reflects awareness of psychological issues relating to minority concerns. | POINTS | | , . | ANCHOR | |-----------
-------------|-------------|---------------------| | 0 to 2 | | | None to Poor | | 3 to 6 - | | ···- | Poor to Good | | 7 and 8 - | | | -Good and Excellent | C. Second dimension: Extent to which career goals have relevance to minority group concerns. | POINTS | | ANCH | <u>R</u> | | |---------|---|-------------|----------|------| | 0 to 2 | - | None | to. | Poor | | 3 to 6 | | Fair | to | Good | | 7 and 8 | } | -Extre | me | | D. Third dimension: Organization and integration of awareness of minority group issues with career plans (i.e, integration of the first and second dimension; as described above). POINTS ANCHOR 0 and 1———None and Poor 2 and 3 ———Fair and Good 4 ————Superior D. Fourth dimension: Extent to which the applicant's <u>paid</u> employment experience shows involvement with his/her ethnic community and/or development of skills. | POINT | <u>\$</u> | ANCHOR | | |-------|-----------|----------|------| | 0 to | 2 | None to | Poor | | 3 to | | Some | i i | | 6 - | | Superior | • | E. Fifth dimension: Extent to which applicant's voluntary (i.e. non-paid) activities show involvement with his/her ethnic community and/or development of skills. | P | MIC | <u>is</u> | · · · · · · · · · · · · · · · · · · · | ANCH | OR · | |----------------|-----|-----------|---------------------------------------|-------|---------| | .0 | to | 2 | | -None | to Poor | | 3 | Ťo | 5 | . | Some | • • | | ['] 6 | to | 8 | | Supei | rior | F. Sixth dimension: Extent to which applicant's extracurricular activities show involvement with his/her ethnic community and/or development of skills. | POINTS |
ANCHOR | |----------|------------------| | 0 to 2 — |
None to Poor | | 3 to 5 - |
Same | | 6 to 8 | Superior | # 3. Letters of Recommendation (Maximum: 21) A. There should be at least 3 letters, and each letter should be rated individually. B. Scale 1 to 3 4 5 to 7 #### Anchor Letter indicates a potentially serious impairment to scholastic or professional functioning. The usual glowing recommendation Extremely enthusiastic support, citing evidence of instances of excellence. Maximum relevance to minorities ### 4. Publications (Maximum: 4) A. Rating should be done according to relevance to minority group issues and quality of publication (as can best be judged). | POINTS | 4 | | ANCHOR | | |--------|-------------|-------------|---------|---| | 0 | | | None | | | 2 | | · · · · · · | Yes | | | 4 | | | Superio | r | 5. Honors Received (Maximum: 3) | 1 to 2 | Minimum relevance | to minorities | |--------|-------------------|---------------| | 0 | None | | | POINIS | ANCHOR | | Individual readers should select the top 35 scorers emerging from this rating procedure to bring to the geographical area caucus. Neither financial need nor schools applied to should be considered at this initial screening stage. # CRITERIA FOR REFUNDING OF PRESENT FEILOWS Present fellows must meet all three of the following criteria in order to be refunded for the next academic year. 1. Making adequate academic progress? Yes No 2. Showing evidence of continued commitment to her/his ethnic group's concerns? Yes. No 3. Showing evidence of financial need? ·Yes No The director shall compile information on the above criteria through the site visit reports and through a statement of financial need from the fellow. If any of the above criteria are not met, the director shall refer the case to the Advisory Board at its March meeting. If all of the above criteria are met, the director shall refund the fellow. En a